NASA CR-120907 PWA-4534 1172-30774 ### HIGH-LOADING, 1800 FT/SEC TIP SPEED TRANSONIC COMPRESSOR FAN STAGE I. AERODYNAMIC AND MECHANICAL DESIGN by A.L. Morris, J.E. Halle, and E. Kennedy # PRATT & WHITNEY AIRCRAFT DIVISION UNITED AIRCRAFT CORPORATION prepared for NATIONAL AERONAUTICS AND SPACE ADMINISTRATION NASA Lewis Research Center Contract NAS 3-13493 W.L. Beede, Project Manager Fluid System Components Division | 1. Report No. NASA CR-120907 | 2. Government Access | ion No. | 3. Recipient's Catalog | No. | |--|------------------------------|----------------------------|--|---------------------------------------| | 4. Title and Subtitle | | | 5. Report Date | | | HIGH-LOADING, 1800 FT/SEC | TIP SPEED, TRA | NSONIC | September 197 | 2 | | COMPRESSOR FAN STAGE, I. A | | | 6. Performing Organization | | | ICAL DESIGN | | | | | | 7. Author(s) | | | 8. Performing Organiza | ition Report No. | | | onnody. | | PWA-4534 | · | | A. L. Morris, J. E. Halle, and E. Ko | enneuy | - | 10. Work Unit No. | | | 9. Performing Organization Name and Address | | | TO: WOLK CHILL NO. | | | Pratt & Whitney Aircraft Division | | - | | | | United Aircraft Corporation | | | 11. Contract or Grant | NO. | | East Hartford, Connecticut 0610 | s. | <u> </u> | NAS3-13493 | | | | | | 13. Type of Report an | | | 12. Sponsoring Agency Name and Address | | | Contractor Rep | oort | | National Aeronautics and Space A | dministration | | 14. Sponsoring Agency | Code | | Washington, D.C. 20546 | | | | İ | | 15. Supplementary Notes | | L | | | | Project Manager, W. L. Beede, Flu | id System Compo | nents Division NASA | Lewis Research | Center | | Cleveland, Ohio | ie by boom compa | 21.13.0, 1.17.131 | 2 20 11 10 11 10 11 | · · · · · · · · · · · · · · · · · · · | | one volume, one | | | | | | 16. Abstract | | | | | | A single stage fan with a tip speed | of 1800 ft/sec (54 | 48.6 m/sec) and hub/ | tip ratio of 0.5 w | as designed to | | produce a pressure ratio of 2.285: | | | | | | lus area is 38.7 lbm/ft ² -sec (188.9 | kg/m ² -sec) Rote | or blades have modifi | ed multiple-circul | lar-arc and nre- | | compression airfoil sections. The | stator vanes have | multiple_circular_arc | airfoil sections | ar are and pre- | | compression annous sections. The | stator varies mave | marapic-en carar-are a | mion sections. | 17. Key Words (Suggested by Author(s)) | | 18. Distribution Statement | ······································ | | | Transonic Compressor Stage | | Unclassified - U | nlimited | | | Transome compressor Brage | | Officiassifica - C | immito d | | | Presempression Plading | | | | | | Precompression Blading | | | | | | | | | | | | 19. Security Classif. (of this report) | 20. Security Classif, (c | of this page) | 21. No. of Pages | 22. Price* | | Unclassified | Unclassified | | 114 | \$3.00 | | <u> </u> | <u>L'</u> | | | | ### HIGH-LOADING, 1800 FT/SEC TIP SPEED TRANSONIC COMPRESSOR FAN STAGE I - AERODYNAMIC AND MECHANICAL DESIGN A. L. Morris, J. E. Halle, and E. Kennedy Pratt & Whitney Aircraft Division United Aircraft Corporation ### I. SUMMARY A highly loaded, high tip speed, single stage compressor has been designed under Contract NAS3-13493. This report presents the details of the aerodynamic and mechanical design. The purpose of the program is to determine the feasibility of using high tip speeds and high aerodynamic loadings to obtain high pressure ratios at acceptable levels of efficiency. The rotor has been designed for precompression (external compression) where inlet Mach numbers are high. No inlet guide vane or preswirl was used. The stator vanes were designed for zero exit swirl. The aerodynamic design was based on the approximate parameters specified in the contract except that the specific flow had to be lowered from 42 lbm/ft²-sec (205 kg/m²-sec) to 38.7 lbm/ft²-sec (188.9 kg/m²-sec) in order to prevent meridional Mach number choking. The rotor blade was designed for a constant spanwise pressure ratio of 2.34:1. Blade losses for the rotor were estimated using a loss model in which shock and profile losses were considered separately. Shock loss estimates were based on relative inlet Mach number and airfoil shape; profile losses were estimated using a correlation of loss parameter versus diffusion factor and precent span. Stator losses were estimated using only a loss parameter correlation. The rotor was designed using modified multiple-circular-arc blade sections from the hub to 32% span and precompression blade sections from 37% span to the blade tip, with a transition region in between. The purpose of the precompression sections is to reduce the strength of the main passage shock. The rotor was designed using a part-span shroud at 65% span to avoid flutter. The stator was designed with multiple-circular-arc airfoils which approached double-circular-arc geometry toward the outer portion of the span. The design parameters are summarized in Table I. The stator leading edge was located close behind the rotor trailing edge. The calculated absolute stator inlet Mach number at the hub was 0.892. Calculated centrifugal stress, gas bending stress, and untwist stress are within the capabilities of the AMS 4972A titanium alloy to be used for the rotor blades. Vibratory blade stresses should be low since the 1E, 2E, and 3E excitations for the first mode are outside of the rig operating range, and the higher order excitations are not expected to occur at low speeds. Although three rotor critical speeds were calculated within the rig operating range, no vibrational problems are anticipated since calculated deflections are within acceptable limits. ### TABLE I ### **DESIGN PARAMETERS** | Corrected Speed, rpm | 12,464 | |--|--------------| | Rotor Tip Speed, ft/sec (m/sec) | 1800 (548.6) | | Corrected Flow, lbm/sec (kg/sec) | 173.8 (78.8) | | Corrected Weight Flow Per Annulus Area, | 38.7 (188.9) | | 1bm/ft^2 -sec (kg/m ² -sec) | | | Rotor Pressure Ratio | 2.34:1 | | Stage Pressure Ratio | 2.285:1 | | Rotor Adiabatic Efficiency, Percent | 86.8 | | Stage Adiabatic Efficiency, Percent | 84.0 | | Tip Diameter, Inches (meters) | 33.1 (0.84) | | Hub/Tip Ratio at Rotor Inlet | 0.5 | | Rotor Tip Solidity | 1.635 | | Rotor Aspect Ratio | 2.87 | | Stator Hub Solidity | 2.20 | | Stator Aspect Ratio | 2.22 | | Stator Exit Flow Angle at all Radii, Degrees | 0 | ### II. INTRODUCTION Future aircraft powerplants will require lightweight highly loaded compressors which are efficient over a wide range of operation. Pressure ratio per stage can be increased considerably above current levels by increasing rotor wheel speed and blade loadings. However, careful consideration must be given to blade element design in order to avoid severe aerodynamic losses. These losses result from in-passage shocks at high Mach numbers, boundary layer growth due to shock impingement, and high blade loadings. Recent tests, Reference 1*, of a highly ^{*}See page 100 for list of References loaded, 1600 ft/sec (487.7 m/sec), transonic compressor have been very successful; this rotor produces a pressure ratio of 2:1 at an adiabatic efficiency of 89%. Because of this, the design of a higher tip speed, higher pressure ratio rotor was undertaken. Precompression has been incorporated into the blade design in order to maintain a high level of efficiency. The precompression blade design is based on the external compression principle, described in Reference 2. This report presents the aerodynamic and mechanical design of a single stage fan with a tip speed of 1800 ft/sec (548.6 m/sec) and an inlet hub/tip ratio of 0.5. The design flow per inlet annulus area is 38.7 lbm/ft²-sec (188.9 kg/m²-sec). No inlet swirl is used and the design stator exit swirl is zero. The design stage pressure ratio is 2.285:1, and the predicted stage adiabatic efficiency is 84.0%. ### III. FLOWPATH AND VECTOR DIAGRAM DESIGN A basic stage configuration consisting of no inlet guide vanes, hub/tip ratio of 0.5 at the rotor leading edge, and aspect ratios of 2.87 and 2.22 for the rotor and stator was specified by contract. The flowpath design evolved from a series of iterations. All values presented are from the final iteration except where otherwise noted. The iteration was started using a reasonable flowpath shape, estimated flow blockages, and estimated efficiency profiles. The axisymmetric streamline analysis calculation outlined in Appendix 1 was used to obtain velocity vectors and flow conditions in the flowpath. This information, together with assumed rotor and stator solidities, was used to design rotor and stator blade elements. Adjustments were made to the flowpath shape and blade solidities to control velocities and loadings, and efficiencies were reestimated using these new loadings and aerodynamic conditions. Blade sections were defined after each iteration to determine the location of blade leading and trailing edges for use in the streamline calculation. The final flowpath design was compatible with blade element designs and the mechanical design. Rotor losses were calculated as the sum of profile losses and shock losses. The profile losses were calculated using a correlation of loss parameter, $\frac{\omega_p \cos \beta'_2}{2\sigma}$, versus diffusion factor and percent span. Shock losses were calculated for each particular blade element as described in the Rotor Blade Design section. Different shock loss models were used for the multiple-circular-arc sections (hub to 32 percent span) and the precompression blade sections (37 to 100 percent span). The difference in calculated shock losses for the two airfoil
types made it necessary to fair the estimated shock losses in the region from 17 to 54 percent span from the hub. Figure 1 shows the radial distributions of calculated shock total pressure recovery for the MCA and precompression shock models and the faired region between the two models. Figure 2 shows the final radial profile of estimated shock loss coefficients calculated from this pressure recovery curve and the total loss coefficient for the rotor blades. Stator losses were calculated using a correlation of loss parameter versus diffusion factor and percent span. Figure 3 shows the final radial distribution of stator loss coefficient. Blockages were included in the aerodynamic design to account for boundary layer growth on the casing walls and for the presence of the rotor part-span shroud at 65 percent span from the hub. Flow blockage due to casing boundary layers was estimated based on data from Pratt & Whitney Aircraft's research programs. To account for the presence of the part-span shroud, a blockage equal to the percent of total annulus area occupied by the shroud was applied locally at the exit of the rotor and to the inlet of the stator; one-half this shroud blockage was applied locally to the rotor inlet and stator exit stations. A constant radial value of blockage due to casing boundary layers was applied at these stations in addition to the part-span shroud blockages. The spanwise blockage factor distributions, in the vicinity of the part-span shroud, are shown in Figure 4. These distributions of flow blockage were used in the streamline analysis program. Table II lists these blockages in terms of radial averages. TABLE II FLOW BLOCKAGES (PERCENT OF TOTAL FLOW AREA) | Blade Row and Station
Number (Figure 6) | Casing Boundary Layer Blockage | Part-Span
Shroud
Blockage | Total
Blockage | |--|--------------------------------|---------------------------------|-------------------| | Rotor Leading Edge (1) | 2.0 | 0.6 | 2.6 | | Rotor Trailing Edge (2) | 3.0 | 1.2 | 4.2 | | Stator Leading Edge (3) | 3.0 | 1.2 | 4.2 | | Stator Trailing Edge (4) | 4.0 | 0.6 | 4.6 | The flowpath, including stage inlet and exit ducting, is shown in Figure 5. Figure 6 shows the rotor and stator portion of the flowpath in more detail. A highly convergent flowpath was necessary to keep end wall loadings of both rotor and stator within acceptable limits. High blade solidities were selected to control loadings. Figure 7 shows the spanwise distribution of rotor and stator solidities. The large convergence together with relatively high aspect ratios gave wall slopes which caused the meridional velocity at the rotor leading edge to accelerate in the mid-span region and decelerate near the walls. Bow wave losses and blockages at the rotor leading edges further increased the meridional velocity. For the desired specific flow of 42 lbm/sec-ft² (205 kg/m²-sec) the meridional Mach number at the center of the span became so high that leading edge blockages caused the flow to choke before it could enter the blade channel. Mid-span choke problems caused by abrupt flowpath convergence are discussed in Reference 3. In order to avoid choking, the flowpath at the rotor leading edge plane was designed with large radii of curvature, and the specific flow was lowered to 38.7 lbm/ft²-sec (188.9 kg/m²-sec). A comparison of the inlet meridional Mach number profiles for 42 and 38.7 lbm/ft²-sec (205 and 188.9 kg/m²-sec) is shown in Figure 8. Calculation of boundary layer shape factors along the inlet walls using the method of Reference 4 indicated that the decelerating meridional velocity would not cause the end wall boundary layer to separate. Figure 9 shows the rotor and stator inlet and exit meridional velocity profiles. The average velocity at the stator exit was 680 ft/sec (207 m/sec). Inlet Mach numbers for the rotor and stator are shown in Figure 10. The rotor inlet relative Mach number is supersonic from 9.5 percent span to the tip. The rotor exit relative Mach number is subsonic throughout the span. The stator inlet Mach numbers vary from approximately 0.9 at the hub to approximately 0.7 at the tip. By minimizing the gap between the stator leading edge and the rotor trailing edge, the absolute stator inlet Mach numbers and loadings were minimized. Figure 11 shows the rotor inlet and exit relative air angles along with the spanwise stator inlet angles. The stator discharges axially, $\beta'_3 = 0^\circ$. An upturn in the rotor exit relative air angle, β'_2 , occurs between 90 and 100 percent span in the boundary layer region due to the high tip losses estimated for the rotor. Difficulties were encountered in selecting blade sections near the tip because of this abrupt rise in β'_2 , and made it necessary to fair a continuous curve of β'_2 versus span through the rotor tip region. The faired β'_2 curve is shown in Figure 11. Rotor and stator diffusion factors are shown in Figure 12. Hub D-factors for the rotor and stator are quite high even though the design has high solidity rotors and stators. Stall characteristics of this stage are expected to be strongly influenced by these high hub loadings. Figure 13 shows the spanwise distribution of rotor and stage adiabatic efficiencies. The mass-averaged efficiencies are 86.8 percent for the rotor and 84.0 percent for the stage. Spanwise distributions of local specific flow, $(W/A)_{local} = \rho V_z$, at the rotor and stator leading and trailing edges are shown in Figure 14. The decrease in specific flow at the rotor tip from leading to trailing edges and the large increase across the stator tip in relationship to the average increase across the stator, are caused by the expected rotor tip losses. High rotor work in this high loss area gives a large swirl velocity and a low axial velocity so that tip stream tubes expand through the rotor. When the swirl is removed by the stator, the outer stream tubes contract. The stream tube expansions and contractions at the tip are beyond the experience on which the blade design system is based and some discretion in selecting airfoils in the outer span was required; this will be discussed further in Sections IV and V. The design velocity vector data calculated along streamlines at the rotor and stator leading and trailing edges are tabulated in Appendix 2, Aerodynamic Summary. ### IV. ROTOR BLADE DESIGN The rotor blade was designed to produce a total pressure ratio of 2.34:1 at a tip speed of 1800 feet per second (548.6 m/sec). There are 38 rotor blades with an aspect ratio of 2.87 (based on average blade length and axial projected chord at the hub) and a tip solidity of 1.635. The rotor blade consists of multiple-circular-arc (MCA) airfoil sections from hub to 32% span and precompression (PC) sections from 37% span to the tip, with a transition region in between. Transition blade sections were necessary to provide reasonably smooth airfoil shapes between the MCA and precompression airfoil sections. Precompression airfoils were chosen to reduce shock losses wherever possible, i.e., wherever the relative inlet Mach number and blade leading edge wedge angle allowed an attached oblique shock. Airfoil sections were designed on conical surfaces approximating stream surfaces of revolution. A preliminary parametric study of blade mechanical properties was made assuming MCA airfoils at all spanwise locations since the MCA sections are more easily specified than PC sections. The more complicated PC airfoil design was begun after general mechanical design criteria were established. Essentially the same mechanical properties were maintained in the blade with PC as MCA airfoils by adjusting the PC section at each spanwise position to obtain the same cross section area. ### Multiple-Circular-Arc Design MCA sections extend from the root to 32% span. True multiple-circular-arc airfoils were used in the design procedure. These airfoils were subsequently thinned to provide more flow area, and these thinned MCA airfoils will be referred to as "modified" MCA airfoil sections in this report. Airfoil sections were defined by specifying total and front chord, total and front camber angle, maximum thickness and its location, and leading and trailing edge radii, as shown by Figure 15a. The front chord was selected to provide a transition point just forward of an assumed normal shock impingement point on the suction surfaces. For the MCA blade sections, a normal shock is assumed at the first covered section of the blade passage as shown in Figure 15b. A Mach number upstream of the assumed normal shock is calculated by using the equations of continuity and conservation of angular momentum. This calculation accounts for stream tube contraction and radius change. Next, the critical area ratio (A/A^*) resulting from the Mach number calculation is adjusted to account for blade blockage by multiplying the A/A^* by the ratio of blade entrance channel width to $(s \cos \beta'_1)$. The resulting A/A^* determines the upstream shock Mach number. The shock total pressure recovery (shown in Figure 1) was than computed based upon the assumption of a normal shock at this upstream Mach number. Maximum thickness-to-chord ratio at the root is 0.077 which gives calculated combined steady state stresses, including untwist stresses, within the allowable limits of AMS 4972A titanium alloy selected for blade material. The spanwise distribution of maximum thickness-to-chord ratio is shown in Figure 16. Total and front chords for the modified MCA rotor blade are shown in Figure 17. Incidence angle to the suction surface at the leading edge versus span is shown in Figure 18. Two incidence criteria were used: 1) subsonic and transonic MCA, and 2) supersonic MCA. Rotor incidences for the subsonic and transonic blade sections were set based on measured minimum loss incidence angles in Reference 1. Rotor incidence for the
supersonic MCA portion of the blade was selected as +1.5 degrees to the suction surface at a location half-way between the leading edge and the emanation point of the first captured Mach wave. This incidence selection is based on experience and accounts for bow wave shock loss, blade leading edge blockage, and development of the suction surface boundary layer. The ratio of minimum blade channel flow area to critical area, A/A*, was chosen as 1.02 to prevent choking. Distributions of A/A* through five blade channels between 0 and 30.3 percent span are shown in Figure 19. Area distributions are along conical surfaces. The critical A/A* ratio was calculated knowing the channel width, shock loss, and the assumptions of a linear specific flow variation from the leading edge to the trailing edge and a linear profile loss distribution from the blade channel entrance to the trailing edge. Front camber was the main parameter used to control blade channel width. An improved A/A* calculation technique accounting for streamline radius ratio was developed after completing the rotor design. This calculation showed that the channel areas for sections from 9 to 32 percent of the rotor span were too small. Additional flow area was obtained by locally thinning the standard MCA airfoils as shown in Figure 20. The A/A* distributions for this modification are included in Figure 19. Blade total and front camber angle distributions are shown in Figure 21. Deviation was estimated using Carter's rule plus a correction based on a correlation of test data from Reference 1. The design deviation and Carter's rule deviations for the MCA blade sections are shown versus span on Figure 22. ### Precompression Blade Design For the outer radii, a low shock-loss precompression blade section was used because of the high rotor tip speed and high inlet relative Mach number associated with this rotor. Figure 23 is a schematic of the precompression airfoil. A general description of the precompression blade design is presented in the following paragraphs. The precompression design model assumes that the shock across the channel entrance must be oblique and attached to the leading edge of the airfoil. Flow conditions upstream of the first captured Mach line are adjusted to account for the bow shock system which propagates upstream of the rotor inlet plane. The concave surface (BC in Figure 23) is the precompression ramp. The curvature of this ramp generates a series of compression waves which diffuse the supersonic flow. The wave system is designed to coalesce near A', slightly downstream of the rotor inlet plane. The precompression wave system lowers the Mach number of the flow across the passage entrance, reducing the total pressure loss associated with the oblique shock (A'-D on Figure 23). The flow deflection across this oblique shock is equal to the effective leading edge wedge angle (blade wedge angle plus boundary layer displacement) plus the precompression angle. The shock A'-D is constructed in increments across the gap to account for gapwise changes in flow conditions upstream of the shock. Shock losses are calculated for each increment and are mass averaged across the gap to obtain the oblique shock loss of the blade element. Channel flow downstream of the oblique shock is subsonic, and turning and stream tube area are made compatible with exit aerodynamic conditions. Development of the blade suction surface AB beings by aligning the aerodynamic surface (blade surface plus boundary layer displacement) to a constant angular momentum streamline from the leading edge to the first captured Mach wave. Suction surface curvature in segment CD is designed to adjust the supersonic flow upstream of the shock to be compatible with the shock deflection and subsonic flow condition downstream of the shock. Iterations were made on surface shape until compatibility was achieved, accounting for effect of radius change and stream tube convergence (or divergence). The suction surface immediately behind the shock impingement, D, is aligned with the flow direction downstream of the shock. The surface is rounded at D to allow for boundary layer thickness changes in the region of the shock impingement. Channel area is blended from the value at D to the area determined by the core flow at the channel exit. A cosine variation of stream tube area determines the locus of points which define the suction surface (DG). The cosine variation equations are given in Appendix 3. The pressure surface segment AE follows a free streamline downstream of the oblique shock. Segment FG of the pressure surfaces is designed to guide the flow to the desired exit angle. Segment EF blends smoothly between AE and FG. The chordwise locations of the pressure surface points, E and F, are tabulated in Appendix 4. The resulting mean-line incidence and deviation angles for the entire blade are shown in Figures 24 and 25, respectively. The mean-line metal angles used in the calculation of these figures are average pressure and suction surface metal angles at the leading and trailing edges of the developed blade sections. Precompression blade sections were designed for a radial distribution of cross-sectional area determined from the preliminary MCA design. The main purpose of this requirement was to provide good mechanical properties and blending of the MCA and PC blades. The blade spanwise cross-sectional areas are shown in Figure 26; this curve shows the areas for the modified MCA blade (dashed line) as well as the true MCA areas (solid line). The PC airfoil cross-sectional areas, which are shown in Figure 26, were obtained primarily by controlling the blade leading edge wedge angle and leading edge radius (Figure 27). The leading edge wedge angle and the location of the pressure surface point, E, (Figure 23) were chosen to avoid local chordwise narrowing of blade elements which could result in concentrations of vibrational stress. Channel area between the blades was calculated from the aerodynamic blade surface contours and estimated stream tube height from the streamline analysis. This area was then increased to account for boundary layer displacement thicknesses which were determined using the boundary layer calculation of Reference 4. In this calculation, the abrupt pressure rise, caused by the passage shock wave, is spread linearly across the shock impingement - from five boundary layer thicknesses upstream of the shock impingement point to the trailing edge. A minimum critical area ratio (A/A^*) was calculated for the precompression sections based upon channel width between blades, bow wave losses, shock losses, streamline radius changes, and specific flow. This minimum A/A^* ratio occurs just downstream of the oblique shock (A'D). The minimum A/A* ratios for the precompression blade sections are plotted spanwise in Figure 28 for three types of assumed shock losses. Curve A of Figure 28 is computed on the basis of the design shock loss, i.e., the oblique shock of Figure 23; for this design case, the (A/A*)_{min.} ranged from 1.02 to 1.065, with a drop-off at the tip region due to high end wall losses. Curve B in Figure 28 is the minimum A/A* distributions based on a normal shock at the channel entrance Mach number (e.g., depicted in Figure 15b), and curve C is based on a normal shock at the inlet relative Mach number, M₁'. Figure 28 shows that the flow will start if the blades are subjected to normal shock losses based on a channel entrance Mach number, but most of the flow in the outer 40 percent span will not start if these losses are based on M₁'; i.e., the Kantrowitz-Donaldson criterion (Reference 5). It is thought, however, that the normal shock at M₁' is an extreme condition which will not occur due to the presence of the diffusing wave system associated with the precompression ramp. It is more reasonable to expect that in starting, the rotor passage will encounter a normal shock at a precompressed Mach number, so that the starting $(A/A^*)_{min}$ distribution may be similar to curve B. It is believed that adequate flow area is provided for design entrance flow conditions to be established in the precompression blade sections under these conditions. Blade chord, leading and trailing edge metal angles, and precompression ramp angles are shown in Figures 29, 30, and 31 for conical surfaces on streamlines. Rotor blade geometry is tabulated in Appendix 4, Table VII. Also included in Appendix 4 is a graphical description of an airfoil on the unwrapped conical surface (Figure 50). This figure is used in conjunction with Table VII. Rotor tip geometry was selected using the previously discussed faired β'_2 curve of Figure 11. For manufacturing purposes, the airfoil sections were defined on planes normal to a radial (stacking) line. The resultant blade coordinates are presented in Appendix 5, Table IX. Airfoil coordinate labels used in Table IX are graphically defined in Figure 51 (included in Appendix 5). ### Transition The region of the blade from 32 to 37% span provides transition from the modified MCA to PC sections. The last MCA conical section is at 32% span and the first PC section is at 37% span. The blade section stacking program which defines blade surfaces by a parabolic curve fit between conical input sections was used to determine transition blade sections. For manufacturing purposes, the airfoils in the 32-37 percent span region were defined on planes normal to a radial line. ### V. STATOR VANE DESIGN The stator has multiple-circular-arc airfoil sections (Figure 15a) with sections at the outer span approaching double-circular-arc (DCA). Airfoil sections were designed on conical surfaces approximating streamsurfaces of revolution. The aerodynamic chord length tapers linearly from 2.48 inches (0.063 m) at the hub to 2.6 inches (0.066m) at the tip. The stator has 60 vanes resulting in a hub solidity of 2.2. Aspect ratio is 2.22 based on average blade length and axially
projected chord at the hub. Maximum thickness-to-chord ratio is 0.07 at the tip tapering learly to 0.05 at the hub. This stator vane thickness distribution was selected to provide mechanical integrity and low blade element loss. Front chord length (c_f in Figure 15) for hub sections was selected to set the transition point just forward of the intersection on the suction surface of a line drawn from the leading edge of an adjacent blade and normal to the flow. Airfoil sections near the outer case have front chords approximately one-half the total chord and front cambers approximately one-half the total camber. Therefore, these sections are essentially DCA airfoils. Figure 32 shows the spanwise distributions of $\frac{c \sin \phi_f/2}{c_f \sin \phi/2}$ which is the average airfoil mean-line radius of curvature divided by the front section-mean-line radius of curvature. This parameter equals 1.0 for DCA airfoils and becomes smaller as the front section is uncambered relative to a DCA airfoil. Figure 33 shows the chordwise location of airfoil maximum thickness versus span. Incidence angle was set at zero degrees to the suction surface in the near-sonic flow region at the hub, blending into minimum loss incidence angles for double-circular-arc sections near the tip (Figure 34). Camber distribution was used to control throat area in the channel between adjacent vanes. The optimum ratio of capture area to throat area, which provides minimum loss (Reference 6) varied from 0.97 at the hub to 0.985 at the stator tip. This capture-to-throat area parameter was used to set throat areas. Figure 35 shows the axial distributions of A/A^* in channels between stator airfoil sections. Incidence angle and front camber did not control throat areas in the outer 15 percent span where the extremely low ratio of inlet to exit specific flow, $(\rho V_z)_3/(\rho V_z)_4$, caused the minimum throat area to occur at the channel exit (Figure 35, 100 percent span). Minimum channel flow area is lower than the optimum indicated by Reference 6, although A/A* is adequate to prevent choking. Incidence angle selection was complicated by the unusually low specific flow ratio, $(\rho V_z)_3/(\rho V_z)_4$, and high inlet air angle which fell outside the range of available stator blade-element data. Pratt & Whitney Aircraft cascade data for geometrically similar DCA cascades but with specific flow ratios closer to 1.0 were considered most applicable and were used to select stator tip incidence angles. Stator deviation angles were determined using Carter's rule plus an adjustment based on data from References 1 and 7. The spanwise distribution of Carter's rule and design deviation angles are given in Figure 36. Figure 37 presents mean-camber-line metal angles versus span, and Figure 38 presents front and total camber angles. All angles in these figures are measured on conical surfaces on which the airfoils were designed. Stator vane geometry on conical surfaces is summarized in Appendix 4, Table VIII. Also included in Appendix 4 is a graphical description of an airfoil on the unwrapped conical surface (Figure 50). This figure is used in conjunction with Table VIII. For manufacturing purposes, airfoil sections were defined on planes normal to a radial line which passes through the center of gravity of the hub section. Coordinates of these sections are tabulated in Appendix 5, Table X. Airfoil coordinate labels used in Table X are graphically defined in Figure 51 (included in Appendix 5). ### VI. STRUCTURAL AND VIBRATION ANALYSIS The mechanical design included an investigation of the rotor and stator airfoil steady and vibrational stresses and flutter parameters. The natural modes of the rotor and stator systems were calculated and a rotor-frame critical speed analysis was performed to investigate the vibrational characteristics of the fan stage. The final design is stress limited in the blade attachment to a mechanical speed of 13,650 rpm which is 109.5 percent of the standard day design speed of 12,464 rpm and 106.5 percent of design speed based on a 90°F (305.2°K) rig plenum temperature. All mechanical analyses are based on this 90°F plenum temperature. ### A. Rotor Blade and Stator Vane Stresses Combined centrifugal pull and untwist rotor blade stresses were calculated at 110 percent of design speed and results are shown in Table III along with the allowable stresses for the blade material, AMS 4972A titanium alloy bar stock, based on 200°F (366.3°K) metal temperature. The maximum combined centrifugal pull and untwist stress of 77,700 psi $(536 \times 10^6 \text{ N/m}^2)$ occurs at 13 percent span, near maximum thickness on the concave side of the airfoil. This stress is comparable to stress levels present in experimental and production blades and is well below the allowable stress of 94,000 psi $(648 \times 10^6 \text{ N/m}^2)$. The maximum vibratory stress occurs at 22 percent span near the trailing edge on the concave side of the airfoil. The static stress in this area is only 54,000 psi (372×10^{6}) N/m³). Figure 39 shows these maximum stress locations. A modified Goodman diagram, Figure 40, indicates that, at the maximum steady state stress level of 77,700 psi (536 x $10^6 \,\mathrm{N/m^2}$), the maximum allowable vibratory stress is slightly above 10,000 psi (69 x 10⁶ N/m²). Since no low order resonances are expected in the blade's high speed operating range, the actual vibratory stress levels should be less than the allowable value of 10,000 psi $(60 \times 10^6 \text{ N/m}^2)$ indicated by the Goodman diagram for this point on the blade. During testing, the vibratory stress will also be limited to 10,000 psi (69 x 10⁶ N/m^2). Gas bending stresses with centrifugal restorations were calculated at design speed for various tangential tilts of the blade, see Figure 41. Airfoil stresses were minimized for the combination of load and no-load conditions. The selected tangential tilt is 0.050 inch (0.00127 m) which results in a maximum tensile bending stress of 7000 psi $(48 \times 10^6 \text{ N/m}^2)$ at 12,464 rpm. The part-span shroud was designed to insure minimum aerodynamic interference while providing adequate strength under centrifugal loading and bearing forces. The part-span shroud is located at 65 percent of span. A sketch of the part-span shroud is shown in Figure 42. The Z* ratio, defined as shroud section modulus/adjacent airfoil section modulus, has a value of 0.84 which is consistent with successful experience. Pertinent shroud stresses are shown in Table III. Stator vane (AMS 5613 stainless steel material) gas bending stresses were calculated assuming both fixed and pinned ends. The maximum bending stress of 38,300 psi $(264 \times 10^6 \ \text{N/m}^2)$ was well below the allowable of 108,000 psi $(755 \times 10^6 \ \text{N/m}^2)$. Maximum allowable vibratory stress limits for stator vanes are established based upon test experience with similar stator vane and attachment designs. For this stator, the test limit was the same as for the rotor; i.e., $10,000 \ \text{psi}$ $(69 \times 10^6 \ \text{N/m}^2)$. This stress limit is conservative because the stator's steady state stresses are lower than the rotor's steady state stresses, and, like the rotor, there are no critical stator vane resonances in the operating range. ### **TABLE III** ## CALCULATED STRESSES FOR ROTOR BLADE, BLADE DISK, AND STATOR VANE 38 Rotor Blades 60 Stator Vanes Disk AMS 4972A (titanium alloy) AMS 5613 (stainless steel) AMS 6415 (low-alloy steel) **Assumed Operating Conditions** N = 110% of design speed, 90°F (304.2°K) plenum temperature, except where noted $T = 200^{\circ} F (366.3^{\circ} K)$ metal temperature | Stress | Calculated | Allowable | |---|---|--| | Blade airfoil max. combined stress | 77,700 psi
(536 x 10 ⁶ N/m ²) | 94,000 psi
(648 x 10 ⁶ N/m ²) | | Blade airfoil max. root com-
bined stress corrected for
platform angle (at leading
edge) | 77,600 psi
(536 x 10 ⁶ N/m ²) | 94,000 psi
(648 x 10 ⁶ N/m ²) | | Blade shroud bearing stress | 4075 psi
(28 x 10 ⁶ N/m ²) | 5000 psi
(34 x 10 ⁶ N/m ²) | | Blade shroud bending stress | 64,700 psi
(446 x 10 ⁶ N/m ²) | 66,000 psi
(455 x 10 ⁶ N/m ²) | | Blade attachment max. combined stress (106.5% speed) | 71,022 psi
(490 x 10 ⁶ N/m ²) | 71.077 psi
(490 x 10 ⁶ N/m ²) | | Blade attachment max. bearing stress (106.5% speed) | 87,532 psi
(604 x 10 ⁶ N/m ²) | 84,600 psi
(583 x 10 ⁶ N/m ²) | | Disk lug max. combined (106.5% speed) | 63,633 psi
(439 x 10 ⁶ N/m ²) | 103,367 psi
(713 x 10 ⁶ N/m ²) | | Disk lug bearing stress (106.5% speed) | 87,532 psi
(604 x 10 ⁶ N/m ²) | 122,400 psi
(844 x 10 ⁶ N/m ²) | | Disk average tangential stress | 82,950 psi $(572 \times 10^6 \text{ N/m}^2)$ | 106,000 psi
(731 x 10 ⁶ N/m ²) | | Disk max. radial stress | 74,000 psi
(510 x 10 ⁶ N/m ²) | 96,000 psi
(662 x 10 ⁶ N/m ²) | | Vane airfoil max. bending stress | $38,300 \text{ psi}$ (264 x 10^6 N/m^2) | 108,000 psi
(745 x 10 ⁶ N/m ²) | ### B. Rotor Blade Attachment and Disk Stresses Critical speed considerations required that disk rim weight be minimized, necessitating the selection of a dovetail attachment rather than a firtree attachment. The final blade attachment design is stress limited to a mechanical speed of 13,650 rpm which is 109.5 percent of the standard day design speed of 12,464 rpm and 106.5 percent of design speed based on a 90°F (305.2°K) rig inlet temperature. The bearing stress in the blade attachment exceeds the nominal allowable by 3.5 percent. This is acceptable since the allowable limit is conservative and intended for production engines. All disk (AMS 6415 low-alloy steel material) stresses are
well below allowable limits. See Table III for a summary of blade attachment and disk stresses. The airfoil root stress/blades attachment stress is approximately 2.0, insuring that the attachment can withstand vibratory stresses higher than the airfoil can tolerate. ### C. Rotor Blade and Stator Vane Resonances Coupled blade-disk resonances which might be excited in the operating range were avoided by the proper choice of shroud location, shroud angle, blade material, and disk geometry and material. Low order excitation from circumferential distortion or other possible inlet pressure variations will not excite the system because the blade and disk were designed to insure that natural modes for the system would not occur at frequencies close to one, two or three excitations per revolution (1E, 2E, or 3E) during high speed operation. The bladed disk resonance diagram is shown in Figure 43. Performance testing will be avoided at those speeds where higher order resonances (6E, 8E, or 10E) might occur. However, there are no struts or instrumentation in the system to excite these resonances. The first bending mode 3E frequency margin is more than 8 percent at 105 percent of design speed, and more than 5 percent at 110 percent of design speed, which is considered adequate. Blade strain gages will indicate any resonant conditions that exist and test speeds can be adjusted accordingly to avoid operation at these resonant conditions. The blade tip dynamic stress distribution in the first chordwise bending mode is shown in Figure 44. The maximum stress is six times the stress at maximum blade thickness and occurs at 25 percent chord. However, no tip fatigue problems are expected since the first tip chordwise bending mode occurs in the region of low static stress and is not excited by vane passing order or any 8E or lower frequency excitations as shown in Figure 45. A 10E resonance occurs in the high speed operating range but no evidence of this excitation was found in the stress records of a fan stage using the same inlet case and almost identical instrumentation. Higher order resonances are not expected to cause problems since they occur at lower speeds. The maximum stress location caused by the chordwise bending modes will be determined so that the blade tips can be adequately strain gaged. The stator vane resonant frequencies were calculated assuming that the vanes were fixed at both ends of the airfoil and then adjusted based on past testing of similarly mounted vanes. The stator resonance diagram is shown in Figure 46. At design speed, the only resonance that exists is 5E for which there is no anticipated source of excitation. Below design speed the 38E vane resonance or other resonances can be avoided by proper selection of test speeds to avoid resonant conditions indicated by vane strain gages. As an additional safeguard against encountering high stresses throughout the operating range, the stator vane inner diameter shank will be supported with a flexible bushing as shown in Figure 47. Damping of stator vane vibration by supporting vanes in a flexible (polyurethane) compound has been successfully demonstrated in an engine program. ### D. Rotor Blade and Stator Vane Flutter To avoid rotor blade flutter a part-span shroud was located at 65 percent span from the hub with a shroud contact angle of 25 degrees. The supersonic torsional flutter parameter $(V/b\omega_t)$ was calculated for the portion of the blade above the part-span shroud. The V and b terms are the relative velocity and semi-chord at 75 percent span for this portion of the blade, and the ω_t term is the torsional frequency of the blade portion above the shroud assuming the blade is fixed at the part-span shroud location. The flutter parameter was 1.02 at design speed and 1.04 at 110 percent of design speed; these values are below typical values where flutter problems occur; therefore, no supersonic torsional tip flutter is expected throughout the high speed running range. The stator vane bending flutter parameter and torsional flutter parameter were calculated for these vanes; the calculated points fall well into the successful experience (no flutter) area. ### E. Critical Speed A rotor-frame critical speed analysis was performed to determine the vibrational characteristics of this rig. The analysis includes all of the significant structural members and uses the spring rates, masses, and gyroscopic stiffening of the system. The compressor rig spring location and spring rates are shown in Figure 48. Three critical speeds occur within the rig operating range at 5500, 11,800 and 12,500 rpm. A fourth one occurs at 14,800 rpm which is above the maximum operating speed. The mode shapes at these four speeds are shown in Figure 49. To determine if the vibratory amplitudes of these modes are acceptable, a forced response analysis was performed. This analysis is similar to the critical speed analysis except that an unbalance is simulated and the resultant vibratory deflections calculated. Deflections were calculated at all significant rotor and case locations for an unbalance of one (1) ounce-inch $(72 \times 10^5 \text{ kg-m})$ located at each of five (5) locations: disk, No. 2 bearing, diaphragm coupling, forward spline, and rear spline. Table IV gives a listing of estimated deflections for the four (4) critical speeds, or modes. TABLE IV # CALCULATED DEFLECTION FOR RIG CASINGS AND SUPPORT MEMBERS 1.0 Ounce-Inch (72 x 10⁻⁵ kg·m) Unbalance* NOTE: 1 Mil = 2.545 x 10⁻⁵ Meters | Unbalance Location | | 1 | Disk | | Dit | hragn | Diphragm Coupling | ling | | No. | No. 2 Bearing | ing | | Forward Spline | d Splii | ન | | Rear | Rear Spline | | |--------------------|-----|----------|------|---|---------|-------|-------------------|-----------|---|-----|---------------|---------|-------|----------------|---------|----------|---|------|-------------|---| | Mode | 1 | 7 | ε | 4 | - | 7 | κ | 4 | - | 7 | c | 4 | - | 2 | ъ | 4 | - | 7 | 8 | 4 | | Response Location | Disk | • | 12 | 1 | | ٠ | 3 | • | , | , | 7 | | , | , | 7 | ı | | | ъ | | • | | ID Stator Case | | - | | | - | | • | • | - | | | , | , | | | , | | | | | | OD Case | - | 7 | | | 11 | • | | | - | | | | - | 4 | | | | | | | | Bellmouth | 7 | | 2 | | 4 | | • | • | 4 | | | | 7 | , | | 1 | - | , | | | | ID Inlet Fairing | | 19 | 19 | | ю | ∞ | œ | 4 | 4 | 8 | \$ | | 2 | 9 | 9 | | _ | 4 | 4 | • | | No. 1 Bearing | | 9 | - | ٠ | • | 7 | | - | | - | | • | • | 5 | | - | | - | | | | No. 1 Brg. Support | • | S | - | | ٠ | 1 | • | - | | - | | • | • | - | | 1 | - | | | _ | | No. 2 Bearing | • | 7 | | | 1 | 1 | - | က | , | 1 | | 2 | • | - | - | 4 | | | | c | | No. 2 Brg. Support | - | - | | | - | • | | | - | | | | • | | | | | | | • | | No. 3 Bearing | • | 7 | • | | • | • | | 9 | • | | | 8 | | - | - | 9 | | • | | 2 | | No. 3 Brg. Support | • | - | | | • | • | • | 7 | • | | | - | | | | 3 | | | | 7 | | No. 4 Bearing | | • | | • | • | • | ٠ | • | | | | • | • | | | | | | | | | No. 4 Brg. Support | , | • | | ı | ٠ | • | | | | | • | | • | • | • | ı | | | | • | | Inlet Struts | | • | i | | • | • | • | | | | | • | • | • | | • | | | | • | | Exit Struts | | - | • | • | - | • | • | • | | | • | • | • | • | | • | | | | | | NOTE: Mode 1: | 550 | 5500 RPM | 7 | | Mode 2: | 2: | 118 | 11800 RPM | | | Mod | Mode 3: | 12500 | 12500 RPM | | Mode 4: | | 1480 | 14800 RPM | _ | The amplitudes in this table are approximate values and are estimated to be maximum values. The 11,800 rpm mode was found to be the most sensitive to unbalance. The largest estimated deflections (for 1 ounce-inch unbalance) were 0.019 inches (0.0005 m) at the inlet fairing and 0.012 inches (0.0003 m) at the disk. Deflections at the inlet fairing are no threat to rig safety. The rotor assembly (consisting of disk, blades, forward and rear shaft assemblies, and diaphragm coupling) will be balanced to better than 0.05 oz-in $(36 \times 10^{-5} \text{ kg-m})$ unbalance resulting in a maximum disk deflection of 0.005 inches (0.00013 m). This is considered acceptable since the minimum blade tip clearance is 0.040 inches (0.0010 m) and the rig is adequately instrumented to detect and avoid critical speed regions. Also, actual sensitivity to unbalance may be considerably less since conservative values of damping coefficients were used in the analysis. Spanwise Shock Recovery for Rotor Precompression and MCA Designs Figure 1 Figure 2 Rotor Blade Total and Shock Loss Coefficients (Design) Figure 3 Stator Vane Loss Coefficient (Design) Figure 4 Spanwise Distribution of Local Blockage Factor in Vicinity of Part-Span Shroud Figure 5 Flowpath Figure 6 Rotor and Stator Portion of Flowpath Figure 7 Rotor and Stator Solidities Figure 8 Rotor Inlet Meridional Mach Number Profile Figure 9 Rotor and Stator Inlet and Exit Meridional Velocity Profiles Figure 10 Rotor and Stator Mach Numbers igure 11 Rotor Inlet and Exit Relative and Stator Inlet Absolute Air Angles Figure 12 Rotor and Stator Diffusion Factors Figure 13 Rotor and Stage Efficiency Figure 14 Rotor and Stator Spanwise Specific Flow, W/A = ρ V_Z Figure 15 MCA Airfoil Definitions and Cascade Relationships Figure 16 Maximum-Thickness to Chord Ratio for Modified MCA Rotor Blade Sections Figure 17 Total and Front Chord for Modified MCA Rotor Blade Sections Figure 18 Suction Surface Incidence Angle for Modified MCA Rotor Blade Sections Figure 19 A/A* Distribution for Modified MCA Rotor Blade Sections Figure 20 Modified MCA Blade Section on Unwrapped Conical Surface Figure 21 Total and Front Camber Angle Distributions for Modified MCA Rotor Blade Sections Figure 22 Deviation Angles for Modified MCA Rotor Sections and Comparison with Carter's Rule Figure 23 Precompression Blade Airfoil Terminology Figure 24 Rotor Blade Mean Camber Line Incidence Angle Figure 25 Rotor Blade Mean Camber Line Deviation Angle Figure 26 Rotor Blade Cross-Sectional Area Normal to Radial Line Rotor Blade
Leading Edge Wedge Angle and Leading Edge Airfoil Radius Figure 27 Figure 28 Rotor Blade Spanwise (A/A*)min for Various Assumed Shock Losses Figure 29 Rotor Blade Chord on Conical Surfaces Figure 30 Rotor Blade Leading and Trailing Edge Metal Angles Figure 31 Rotor Blade Precompression Ramp Angle Figure 32 Chord-Camber Parameter for Stator Vane Figure 33 Location of Maximum Thickness for Stator Vane Figure 34 Stator Vane Suction Surface Incidence Angle Figure 35 Stator Vane Distribution of A/A* Figure 36 Stator Vane Deviation Angle and Comparison with Carter's Rule Figure 37 Stator Vane Inlet and Exit Mean Camber Line Metal Angles on Conical Surfaces Figure 38 Stator Vane Front and Total Camber Angles Figure 39 Rotor Blade Maximum Stress Location AREAS OF HIGH VIBRATORY STRESS (% OF MAX.) IN FIRST BENDING MODE AREA OF HIGHEST STEADY STRESS Figure 40 Rotor Modified Goodman Diagram Figure 41 Effect of Tangential Tilt on Rotor Blade Gas Bending Stress Figure 42 Top View of Rotor Blade Part-Span Shroud Figure 43 Resonance Diagram for Rotor Blade and Disk Figure 44 Rotor Blade Tip Chordwise Bending Stress Distribution Figure 45 Resonance Diagram for Rotor Blade Tip Chordwise Bending Figure 46 Resonance Diagram for Stator Vane Figure 47 Stator Vane Polyurethane Bushing Figure 48 Compressor Rig Spring Location and Spring Rates ## A) 1st MODE NATURAL FREQUENCY (RPM) = 5500 INLET INLET STRUTS BELLMOUTH RELATIVE DISPLACEMENT NO. 3 BRG. ROTOR NO. 1 BRG. DIAPHRAGM VANES NO. 2 BRG. EXIT STRUTS COUPLING O.D. CASE I.D. STATOR CASE Figure 49 Critical Speed Mode Shapes C) 3rd MODE NATURAL FREQUENCY (RPM) = 12500 D) 4th MODE NATURAL FREQUENCY (RPM) = 14800 Figure 49 (Cont'd) Critical Speed Mode Shapes ### APPENDIX 1 ## Flow Field Calculation Procedures The aerodynamic flow field calculation used in this design assumes axisymmetric flow and uses solutions of continuity, energy, and radial equilibrium equations. These equations account for streamline curvature and radial gradients of enthalpy and entropy, but viscous terms are neglected. Calculations were performed on stations oriented at an angle λ with respect to the axial direction. The equation of motion is in the form of: $$\frac{1}{2} \frac{\partial V^2_m}{\partial m} \cos(\lambda - \epsilon) + \frac{V^2_m}{R_c} \sin(\lambda - \epsilon) - \frac{V^2_{\theta}}{r} + \frac{1}{\rho} \frac{\partial p}{\partial r} = 0$$ $$R_{\rm C} = \frac{\partial \epsilon}{\partial m}$$ = streamline radius of curvature Enthalpy rise across a rotor for a streamline ψ is given by the Euler relationship $$\Delta H_{Rotor} = (U_2 V_{\theta_2})_{\psi} - (U_1 V_{\theta_1})_{\psi}$$ Weight flow is calculated by the continuity equation $$W = 2\pi \int_{y \text{ root}}^{y \text{ tip}} \overline{K} \rho V_{\text{m}} \frac{\sin (\lambda - \epsilon)}{\sin \lambda} \quad \text{y dy}$$ where K is the local blockage factor and y is the length along the calculation station from the centerline to the point of interest. ## APPENDIX 2 AERODYNAMIC SUMMARY Tables V and VI APPENDIX 2 TABLE V ROTOR AERODYNAMIC SUMMARY | | 100(Tip) | 1.00
1.00
0.00
0.00
.\$926
1.7696 | | 33.100
639.67
1910.24
639.67 | 0.00
-1799.95
1799.95
0.00
70.44
-18.68 | | .8407
194.97
582.24
194.97
0.00
-548.63
548.63
0.00
1.2293 |-------------|-----------------|---|---------------|--|--|---------------|--|---------------|---------------|---------------|---------------|---------------|---------------|---------------|--------------------------------------|--|---------------------------------------|--|---------------------------------------|--|---------------|---|--|--------------|---|--------------|--------------|---------------------------------------|--|---------------------------------------|---|--------------|---|---------------|---------------|---------------|---------------|---------------|---------------------------------------|---|----------|---|--------------------------------------|---|--|--| | | 06 | 1.00
1.00
0.00
0.00
.6149
1.7027 | | 31.440
662.06
1833.43
662.06 | 0.00
-1709.68
1709.68
0.00
68.83 | | .7586
201.80
558.83
201.80
0.00
-521.11
521.11
0.00
1.2013 | 80 | 1.00
1.00
0.00
0.00
.6461
1.6420 | English Units | | | | | 29.780
693.19
1761.62
693.19 | 0.00
-1619.41
1619.41
0.00
66.82
-12.60 | | .7564
211.28
536.94
211.28
0.00
493.60
493.60
0.00
1.1662
2199 | 70 | 1.00
1.00
0.00
0.00
.6638
1.5752 | | | | | | | | | | | | | | | | | 28.120
710.63
1686.33
710.63 | 0.00
-1529.14
1529.14
0.00
65.06 | | 7143
216.60
514.00
216.60
0.00
466.08
466.08
0.00
1.1355
1379 | 09 | 1.00
1.00
0.00
0.00
.6651
1.4999 | 26.460
711.92
1605.44
711.92 | 0.00
-1438.87
1438.87
0.00
63.66
-2.90 | | .6721
216.99
489.34
216.99
0.00
438.57
438.57
0.00
1.1111 | 20 | 1.00
1.00
0.00
0.00
.6451
1.4134 | | | | | | | | | | | | | | | 24.800
693.15
1516.33
693.15 | 0.00
-1348.60
1348.60
0.00
62.79
2.70 | | .6299
211.27
462.18
211.27
0.00
411.06
411.06
0.00
1.0959
.0471 | 40 | 1.00
1.00
0.00
0.00
.6086
1.3170 | | | | | | | | | | | | | | | English Units | English Units | inglish Units | English Units | English Units | inglish Units | inglish Units | iglish Units | glish Units | nglish Units | nglish Units | 23.140
655.71
1418.93
655.71 | 0.00
-1258.33
1258.33
0.00
62.47
8.80 | | .5878
199.66
432.49
199.86
0.00
-383.54
383.54
0.00
1.0904
.1536 | Rotor Inlet | 30 | 1.00
1.00
0.00
0.00
.5598
1.2154 | nglish Units | English Units | English Units | nglish Units | nglish Units | nglish Units | inglish Units | English Units | English Units | English Units | English Units | 21.480
606.13
1315.97
606.13 | 0.00
-1168.07
1168.07
0.00
62.59
15.25 | SI Units | .5456
184.75
401.11
184.75
0.00
-356.03
356.03
0.00
1.0924
.2662 | ' | 20 | 1.00
1.00
0.00
0.00
.5076
1.1123 | | | | | | | | | | | | | | | | | 19.820
552.77
1211.28
552.77 | 0.00
-1077.80
1077.80
0.00
62.85 | | .5034
168.48
369.20
168.48
0.00
-328.51
328.51
0.00
1.0969
.3787 | 10 | 1.00
1.00
0.00
0.00
.4502
1.0082 | 18.160
492.78
1103.66
492.78 | 0.00
-987.53
987.53
0.00
63.49
27.60 | | .4513
150.20
336.40
150.20
0.00
301.00
0.00
1.1081
.4817 | 0(Hub) | 1.00
1.00
0.00
3.3924
.9053 | 16.500
431.62
995.67
431.52 |
0.00
-897.26
897.26
0.00
64.31
33.99 | | .4191
131.56
303.48
131.56
0.00
273.48
0.00
1.1224
.5933 | | | Percent
Span | Inches
Ft/Sec
Ft/Sec
Ft/Sec | Ft/Sec
Ft/Sec
Ft/Sec
Degrees
Degrees | | Meters m/Sec m/Sec m/Sec m/Sec m/Sec m/Sec m/Sec Redians Radians Radians | Total Pressure Ratio* Total Temperature Ratio* © D M M' | | Diameter V V V' | ψ | | Diameter \mathbf{v}' | *Calculations based on an inlet pressure of 2,116 psf and an inlet temperature of 518.6°R APPENDIX 2 TABLE V (Cont'd) ## ROTOR AERODYNAMIC SUMMARY | | 100(Tip) | 2.34
1.4282
.3643
.594
.6305 | | 32.050
808.84
1007.66
254.33
767.82
-975.04
1742.85
71.67 | -19.3 | .8141
246.54
307.14
307.14
77.52
234.03
-297.19
531.22
1.2509
1.3156
3370 |------------|-----------------|--|---------------|--|---|---|---|---------------|---------------|---------------|---|---------------|---|--|---|--|--|--|--|---|-------------|-------------|------------|-------------|-------------|-------------|-------------|--|-------------------|--|-----|-------|---| | | 06 | 2.34
1.3576
2304
511
.6495 | | | 30.858
810.81
1113.59
463.29
665.40
-1012.64
1678.03
55.15 | -16.2 | 7838
247.13
339.42
141.21
202.81
-308.65
511.47
9626
1.1417 | 80 | 2.34
1.3266
.1595
.490
.6640 | | 29.666
817.98
1110.40
519.22
631.88
-981.33
1613.21
50.59 | -12.0 | .7535
249.32
338.45
158.26
192.60
-299.11
491.71
.8830
1.0840 | 70 | 2.34
1.3146
.1324
.500
.6783 | English Units | | | | | | | | 28.474
830.43
1059.97
538.21
634.11
-914.29
1548.39
49.78
59.60 | -7.40 | .7232
253.12
323.08
163.44
193.28
-278.68
471.95
.8688
1.0403 | 09 | 2.34
1.3072
.1171
.519
.6927
.8189 | | | | | | | | | | | | | | | 27.282
844.21
998.08
543.18
645.26
-837.32
1483.57
49.95 | -3.0 | .6930
257.32
304.21
165.56
196.98
-255.22
452.19
.8718
.9953 | 20 | 2.34
1.3036
.1141
.538
.7096 | | | | | | | | | | | | 26.090
861.84
927.82
544.84
667.77
-750.99
1418.75
50.79
54.04 | 2.1 | .6627
262.69
282.80
1.166.07
203.54
-228.90
432.44
.8864
.9431 | 40 | 2.34
1.3001
.1109
.554
.7313 | | 24.898 884.53 861.62 551.15 691.83 -662.10 1353.93 51.46 | 7.20 | .6324
269.61
262.82
167.99
210.87
-201.81
412.68
.8981
.8763 | Rotor Exit | 30 | 2.34
1.2967
.1087
.564
.7571 | | English Units lish Units | dish Units | glish Units | glish Units | glish Units | lish Units | glish Units | glish Units | glish Units | glish Units | 23.706
911.38
800.41
561.02
718.23
-570.88
1289.11
52.01
45.50 | 12.80
SI Units | .6021
277.79
243.96
171.00
218.92
-174.00
392.92
.9077
.7941 | × | • | 2.34
1.2956
1.165
5.67
7884 | | | | | | | | | | | | | | | | 22.514
944.45
739.28
567.98
754.48
469.81
1224.29
53.01 | 19.10 | .5719
225.33
225.33
173.12
229.97
-143.20
333.17
9252
6868
.3334 | o | 2.34
1.2984
1.530
5.81
.8217 | | | | | | | | | | | | | 21.322
980.92
666.36
563.03
803.19
-356.28
1159.47
54.97 | 26.30 | .5416
299.98
203.11
171.51
244.81
-108.59
353.41
9594
-5639
-4590 | 0(Hub) | 2.34
1.3228
.3550
.695
.8623 | 20.130
11032.82
499.82
469.48
920.46
-174.20
11094.65
63.03
20.40 | 34.89 | .5113
314.80
152.35
142.79
280.56
-53.10
333.65
1.100
.5090 | | | Percent
Span | Inches
Ft/Sec
Ft/Sec
Ft/Sec
Ft/Sec
Ft/Sec
Degrees | Degrees | Meter
m/Sec
m/Sec
m/Sec
m/Sec
m/Sec
m/Sec
m/Sec
Radians
Radians
Radians | Total Pressure Ratio* Total Temperature Ratio* \overline{\infty} D M' M' | | Diameter V V V V V V V V V V V V V V V V V V V | L W | Diameter V V V V V V V V V V V V V V V V V V V | $\mbox{*}$ Calculations based on an inlet pressure of 2,116 psf and an inlet temperature of 518.6°R APPENDIX 2 TABLE VI STATOR AERODYNAMIC SUMMARY Stator Inlet | | <u>a</u> 97 | Percent
Span 0(| 1 | | 20 | 30 | 40 | 20 | 09 | 70 | 80 | 06 | 100(Tip) | |--|--------------------|--|--|--|--|---|---|---|--|--|---|---|--| | Total Pressure Ratio*
Total Temperature Ratio*
\$\overline{D}\$
\$M\$ | | 22.7.1.1.2.2.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8 | 2.34
1.3228
0.00
0.00
.8924
.5296 | 2.34
1.2983
0.00
0.00
.8557
.6439 | 2.34
1.2956
0.00
0.00
.8229
.6869 | 2.34
1.2966
0.00
0.00
.7924 | 2.34
1.2999
0.00
0.00
7.681 | 2.34
1.3032
0.00
0.00
.7481 | 2.34
1.3067
0.00
0.00
.7337
.8444 | 2.34
1.3135
0.00
0.00
.7237
.8852 | 2.34
1.3234
0.00
0.00
.7159 | 2.34
1.3524
0.00
0.00
.7092 | 2.34
1.4282
0.00
0.00
.6940
.7845 | | | | | | | щ | English Units | | | | | | | | | Diameter V V V V, | Inches
Ft/Sec | 825 | 20.820
1063.98 | 21.866
1016.45 | 22.912
981.01 | 23.953 949.25 | 25.004 | 25.050 | 27.096 | 28.142 | 29.188 | 30.234 | 31.280 | | • * • • • • • • • • • • • • • • • • • • • | Ft/Sec
Ft/Sec | | 3.13 | 764.79
648.06
783.04 | 642.72 | 864.31
629.32 | 615.82 | 608.84 | 607.32 | 605.39 | 601.28 | 566.99 | 998.80
402.15 | | | Ft/Sec
Ft/Sec | 27.5 | 3.35
42.23
37.13 | 783.04
406.02
1189.06 | /41.11
-504.82
1245 94 | /10.66
-592.16
1302.82 | -671.30 | -748.49 | -823.74
-823.74
1473.46 | 639.52
-890.82
1530.34 | 635.89
-951.33
1587.77 | 669.16
-974.94
1644.10 | /86./2
-914.26 | | æ æ | Degrees
Degrees | . 56
20 | 55 | 50.39 | 49.06 | 48.47 | 48.14 | 47.66 | 46.93 | 46.57 | 46.00 | 49.72 | 62.93 | | L W | Degrees | 30. | .42 | 22.20 | 16.10 | 10.80 | 6.50 | 2.90 | 0.10 | -3.7 | -7.0 | .10.1 |
-17.05 | | | | | | | | SI Units | | | | | | | | | Diameter
V | Meters | .53 | 5288 | .5554 | .5820 | .6085 | .6351 | .6617 | .6882 | .7148 | 7414 | .7680 | .7945 | | > > | m/Sec | 92 | 4.30
2.46 | 309.82
233.11 | 249.01
249.65 | 289.33
263.44 | 281.73
277.96 | 2/5.51
294.13 | 311.98 | 328.32 | 266.76
343.04 | 343.78 | 269.30
304 44 | | v _m | m/Sec | 17 | 7.74 | 197.53 | 195.90 | 191.32 | 188.01 | 185.57 | 185.11 | 183.27 | 172.82 | 172.82 | 122.57 | | $\dot{\theta}_{\Delta}$ | m/Sec | 27 | 1.26 | 238.67 | 225.85 | 216.61 | 209.82 | 203.63 | 198.03 | 194.93 | 193.82 | 203.96 | 239.79 | | ė. | m/Sec | -73 | 83 | 123.75 | -153.87 | -180.49 | -204.61 | -228.14 | -251.08 | -271.52 | -289.97 | -297.10 | -278.67 | |) « | m/Sec | 4 9 | 5.09 | 362.43 | 379.76 | 397.10 | 414.44 | 431.77 | 449.11 | 466.45 | 483.79 | 501.12 | 518.46 | | 50° 500 | Kadians
Radians | ₹. & | 70/ | 8794
5596 | .8582 | .8460 | .8402 | 8317 | .8191 | .8128 | .8134 | .8678 | 1.0983 | | ኒ Ψ | Radians | 53 | 608 | 3875 | .2810 | .1885 | .1135 | .0506 | .0018 | .9/36
0646 | 1222 | 1763 | 2976 | * Calculations based on all inlet pressure of 2,116 psf and an inlet temperature of 518.6° R APPENDIX 2 TABLE VI (Cont'd) # STATOR AERODYNAMIC SUMMARY Stator Exit | 00(Tip) | 2.2860
1.4282
.0640
.476
5486
1.3886 | | 30.360
709.96
709.96
709.96
5.00
1660.95
1660.95
5.00
66.73 | 7712
216.40
215.40
215.40
503.21
503.21
503.21
503.21
1.1647 | |-----------------|---|---------------|--|--| | | | | 29.539 33
883.15 77
1745.54 17
583.15 77
5000 0
1606.31 11
1606.31 11
1606.31 17
6000 0
5000 6
65.36 6 | 7503 7503 7503 7503 7508.22 208.22 208.22 20.00 6489.60 5600 5 | | 8 | 2.2969
1.3487
.0646
.451
.5427
1.3865 | | 29
683
683
683
683
683
683
683
683
683
683 | 757.
208
208
208
208
209
489
489
6.00
1.1-1 | | 80 | 2.3035
1.3215
.0540
.444
.5399
1.3641 | | 28.718
673.08
1700.54
673.08
0.00
-1561.66
0.00
66.68 | .7294
205.16
518.33
205.16
0.00
476.00
476.00
1.1638
0628 | | 70 | 2.3032
1.3132
.0535
.450
.5369
1.3332 | | 27.897
667.47
1657.38
667.47
0.00
-1517.02
1517.02
0.00
66.25 | .7086
503.46
505.17
203.45
0.00
462.39
60.00
1.1563 | | 09 | 2.3002
1.3066
.0565
.456
.5353
1.3023 | | 27.076
663.92
1615.15
663.92
0.00
-1472.37
1472.37
0.00
65.73 | .6877
202.36
492.30
202.36
0.00
-448.78
448.78
0.00
1.1471 | | ţ | 2.2956
1.3033
.0612
.464
.5356
1.2710 | | 26.255
663.38
1574.33
663.38
0.00
-1427.73
1472.73
0.00
65.08 | .6669
202.20
202.20
202.20
0.00
435.17
435.17
0.00
1.1358
.0140 | | 40 | 2.2900
1.3001
.0662
.471
.5384
1.2412 | | 25.434
665.85
1535.03
665.85
0.00
-1383.08
1383.08
64.29
2.10 | .6460
202.95
467.88
202.95
0.00
421.56
0.00
1.1.221
0.367 | | 30 | 2.2792
1.2968
.0787
.476
.5419
1.2118 | inglish Units | 24.613
669.17
1496.40
669.17
0.00
-1338.44
0.00
63.44
3.10 | .6252
203.96
456.10
203.95
0.00
407.96
407.96
0.00
1.1072 | | 20 | 2.2669
1.2957
.0871
.484
.5514
1.1854 | ш | 23.792
679.97
1461.77
679.97
0.00
-1293.79
1293.79
62.26 | .6043
207.26
445.55
207.26
0.00
-394.35
94.35
0.00
1.0866 | | 10 | 2.2427
1.2977
.1094
.499
.5571
1.1559 | | 22.971
687.04
1425.62
687.04
0.00
-1249.14
1249.14
0.00
61.19 | .5835
209.41
434.53
209.41
0.00
-380.74
380.74
0.00
1.0679
.0873 | | O(Hub) | 2.1861
1.3228
1.629
538
5528
1.1138 | | 22.150
688.54
1387.41
686.54
0.00
-1204.50
1204.50
0.00
60.25 | .5625
209.87
422.88
209.87
0.00
-367.13
367.13
0.00
1.0515 | | Percent
Span | | | | | | | | | Inches Ft/Sec Ft/Sec Ft/Sec Ft/Sec Ft/Sec Ft/Sec Ft/Sec Ft/Sec Degrees Degrees Degrees | Meters m/Sec m/Sec m/Sec m/Sec m/Sec m/Sec M/Sec M/Sec Sec M/Sec M | | | Total Pressure Ratio* Total Temperature Ratio* © D M M' | | Diameter V V' V' V' V' V' V' V' | Diameter \mathbf{v}' | * Calculations based on an inlet pressure of 2,116 psf and an inlet temperature of 518.6°R ## **APPENDIX 3** ## COSINE VARIATION OF BLADE CHANNEL AREA The suction surface D-G of Figure 23 is obtained by knowing the pressure surface shape and the local channel areas determined by the equation $$A = A_D + (A_G - A_D) \left[1 - \cos \left(\frac{\pi}{2} \frac{Z - Z_D}{Z_G - Z_D} \right) \right]$$ where $A_D = A_D(Z)$ This function is calculated assuming constant corrected specific flow from core-flow conditions downstream of the oblique shock at D and $A_G = A_G(Z)$ This function is calculated assuming constant corrected specific flow from exit core-flow conditions ### **APPENDIX 4** ### BLADE AIRFOIL GEOMETRY ON CONICAL SURFACES TABLES VII AND VIII Figure 50 Unwrapped Conical Surface Definitions | 4 | | |---|--| | × | | | ፭ | | | 2 | | | ¥ | | | 4 | | ### TABLE VII ### ROTOR BLADE GEOMETRY ON CONICAL SURFACES SOLDING OF intel Hub Diameter 16.5 Inches (.419m) Intel Tip Diameter 33.0 Inches (.838m) Exit Hub Diameter 20.13 Inches (.511m) Exit Tip Diameter 32.11 Inches (.816m) | | 0 | 2.576 | 2.194 | 2.067 | 896. | 1.802 | 0.7 | 027.1 | 100.1 | 0001 | 0.70.1 | 1.603 | 900 | 0.00 | 0/5:1 | 000 | .00 | 1.635 |--|---------------------------|--------|--------------|--------|--------|--------|--------------|------------|--------|--------|------------|--------|------------|---------------|-------------|--------|--------|--------|--|------------------------------|--------------------------|----------|---------|---------|----------|--------|---------|---------|---------|---------|---------|---------|---------|--------|---------|--------|----------------|----------|--| | Location | t/c Max. | 53.7 | 55.0 | 55.5 | 56.0 | 1.60 | 1 2 2 | 5.5 | 62.6 | 64.4 | † 0
† 4 | 0.50 | 0.50 | 6,50 | 6.00 | 6.6.3 | 66.3 | 65.5 | ž | t/c Max. | 0770 | .0563 | .0520 | .0498 | 0561 | 0546 | 05.35 | 5050 | 3130 | 5150° | 9050 | 0.00 | 2440 | 0460 | 040 | 6/40 | 0475 | Precompression Blade
Pressure Surface Points
E | IJ | | | | 71.7 | 970 |
.000.
585 | 564 | 540 |) C S | 000 | | 503 | 100 | 37.5 | 2,45 | 900 | 365 | Precom
Pressur
E | إد ا | | | | מננ | 173 | 5 191 | 5 | 3 3 | 1091 | 170 | 231 | 001 | 300 | 02.0 | 363 | i e | 5.0.5 | Ø | Degrees | 8.98 | 6.47 | 5.41 | 6.55 | 1.6 | 202 | ~ = | 77 | |) <u>-</u> | 195 | 0.7 | 91.5 | 7 7 | 200 | ¥2.0- | 4.84 | | × | Radians | .1567 | .1344 | .1130 | .0944 | .0760 | 0326 | 00.0 | .0023 | 0129 | .0250 | 0377 | 0456 | 0529 | 0724 | 0827 | .0915 | 0843 | | | . K u | Degrees | 36.30 | 26.23 | 25.05 | 57.87 | 0.07 | 717 | 19 | 02.5 | 97.9 | 45.0 | 1911 | 13.48 | 01.01 | .20.42 | ر) در. | 1 0 | 00.61- | | M | Radians | 6334 | 5418 | .4577 | 3848 | 3185 | 1412 | .0883 | -0106 | . 0576 | -1106 | -1670 | 2026 | -,2352 | 3174 | 3563 | -,3842 | -,34.2U | | | Precompression
Ramp Angle | Degrees | | | | | 89.7 | 3.15 | 19.0 | 3.61 | 60.4 | 5.5 | 57.6 | 2.5 | 100 | ,
,
, | | £C.7 | 16:1 | | Precompression
Ramp Angle | Radians | | | | | | .0293 | 15.40. | 0550 | 0764 | 0860 | 1560 | 1031 | .1106 | .1211. | .1260 | .1316 | 1881. | | | É | Degrees | -1.34 | 1.00 | 1.20 | 1.50 | | | | | | | | | | | | | | | í | Radians | -0724 | 200 | .01745 | .0209 | .0262 | | | | | | | | | | | | | | | -{ | PE
Degrees | 44.92 | 28.82 | 25.10 | 22.00 | 18.30 | 16.80 | 26.45 | 90.4 | 96: | 171 | 69.71 | R 2 | 13.38 | 13.50 | 9:10 | (10.1) | 6.15 | | ŧ | Radians | 26.30 | 0009 | 50.39 | 4380 | .3839 | .3193 | .2932 | 609 | 6000 | 2027 | 216 | 1566 | 1335 | 1356 | 2174 | 1771. | .1073 | | | 3 | W.A.
Degrees | 7.6 | 7.1 | 6.5 | 5.9 | 4.6 | ₹: | - : | 3.9 | 3.8 | 3.6 | 4. | r 1 : | 3.0 | 3.0 | 3.0 | 3.0 | 3.0 | | 3 | Radians | 1 | 1693 | 1339 | <u> </u> | .1030 | .0803 | 8920 | .0715 | 890. | .0663 | 0.00.0 | 0558 | 0524 | .0524 | .0524 | .0524 | .0524 | | | *8 | β ₂
Degrees | 4.85 | 23.90 | 27.66 | 31.90 | 38.98 | 41.47 | 44.4 | 46.43 | 48.74 | 50.87 | 51.85 | 52.94 | 53.78 | 56.53 | 59.07 | 62.59 | 66.43 | | *7 | Radians | , , | 0840 | 1000 | 4827 | 5567 | .6803 | 7237 | 2277. | 8103 | .8506 | 88.8 | 6 6 | 9386 | 9866 | 1.0309 | 1.0923 | 1.1592 | | | ** | Degrees | 58.75 | 58.19 | 58.17 | 58.25 | 59.15 | 59.43 | 59.87 | 96.09 | 06:09 | 61.55 | 62.38 | 63.23 | 5 4.13 | 65.88 | 66.79 | 67.50 | 67.73 | | *7 | β l
Radians | | 1.0.5 | 1.0163 | 15101 | 1.0165 | 1.0322 | 1.0371 | 1.0447 | 1.0533 | 1.0627 | 0.0/0.1 | 1.0885 | 501 | 1.1131 | 1.1655 | 1.1779 | 1.1819 | | | i
i | TER | .0102 | 6000
9600 | .0094 | 1600 | .0124 | .0080 | .0083 | 6,000 | .0083 | .0097 | 9200. | .0111 | 1800. | .0064 | .00%0 | 9200. | .0067 | | | TER | | 000259 | 000251 | 000024 | 000231 | 000315 | .000203 | .000211 | 000201 | .000211 | .000246 | .000193 | 797000 | 0007000 | 000003 | .000193 | 0.1000.8 | | | | LER | .0117 | 9010 | 1010 | 7600 | 9800 | .0084 | .0082 | 1800 | 0080 | 00800 | 0800 | 0800 | 0800 | 0800 | 0800 | 0800 | 0800 | | | LER
Meters | | .000297 | .000282 | 73000 | 00023 | 81,000 | 000213 | .000208 | .000206 | .000203 | .000203 | .000203 | 00000 | 0000 | 00000 | 0000 | .000203 | | | | Cf
Inches | 1.055 | 1.140 | 1.302 | 1.344 | | | | | | | | | | | | | | | | c _f
Meters | | .02680 | .02896 | 90800 | 03307 | t 1.co. | | | | | | | | | | | | | | | c
Inches | 3.900 | 3.800 | 3,660 | 3.620 | 3.640 | 3.660 | 3,665 | 3.677 | 3.690 | 3.720 | 3.750 | 3.790 | 3.842 | 3.983 | 4.084 | 4 220 | 4.400 | | | c
Meters | 5 101011 | 90660 | .09652 | .09449 | 36760 | 26160 | 96260 | 06306 | .09340 | .09373 | .09449 | .09525 | .09627 | .09759 | 101. | 61201 | .11278 | | | Diameter | TE | | 20.966 | | | | | | | | | | | | | | | | | Diameter | TE | Meters | .5113 | 5325 | .5508 | .5679 | 2842 | 102.0 | .6541 | .6705 | .6845 | .6982 | .7118 | .7261 | 7405 | 7675 | 7967 | .8156 | | | Diameter | LE | 16.500 | 18.042 | 20.480 | 21.499 | 24.152 | 24.944 | 25.704 | 26.437 | 27.147 | 27.861 | 28.571 | 29.231 | 29.879 | 31.148 | 31.772 | 32 301 | 33.000 | | Diameter | LE
Metess | Merers | .4191 | .4583 | .4913 | .5202 | .5461 | 6336 | 6529 | 6715 | 5689 | 707. | 7257. | .7425 | .7589 | .7912 | 0/08.
77.09 | .8382 | | APPENDIX 4 TABLES VIII ### STATOR VANE GEOMETRY ON CONICAL SURFACES 60 Vanes Inlet Hub Diameter 20.82 Inches (.529m) Inlet Tip Diameter 31.28 Inches (.7945m) Exit Hub Diameter 22.172 Inches (.563m) Exit Tip Diameter 30.252 Inches (.768m) | Q | 2.204
2.151
2.103
2.061
2.061
2.061
1.834
1.736
1.694
1.655
1.635 | | |--------------------------------|---|--| | a/c | 532
521
521
517
517
509
509
508
508
549
449
449
488 | | | Location of t/c Max. (% c) a/c | \$4.4
\$4.6
\$3.6
\$2.9
\$2.9
\$1.3
\$0.9
\$0.0
\$0.0 | | | t/c Max. | .0500
.0513
.0513
.0525
.0536
.0567
.0567
.0660
.0660
.0679
.0688
.0700 | | | Σ
Degrees | 1.72
1.29
1.06
8.8
8.7
5.1
5.1
5.1
6.21
6.33
6.46
6.56
6.79 | E Radians .030 .030 .023 .019 .016 .019 .005 .005 .0009 .0009 .0006 .0009 | | F
Degrees | 17.57
15.19
13.26
11.57
10.00
7.06
4.36
1.77
82
368
6.12
8.66
-10.00 | Radians 3066 2651 23314 20119 1745 20119 2 | | φ _{ΓΣ}
Degrees | 6.0
9.2
10.5
11.9
13.1
15.6
18.6
224.8
224.8
22.6
33.1
41.0 | φτΣ Radians | | | 68.28
61.01
58.44
57.61
57.61
57.65
58.70
58.50
58.31
59.58
64.66
64.66
71.76 | φΣ
Radians
1.1915
1.0646
1.0198
1.0063
1.01089
1.01243
1.0175
1.0175
1.1283
1.2522
1.4621 | | W.A.
Degrees | 5.80
6.21
6.80
7.35
8.03
9.21
10.40
11.34
12.53
12.53
13.12
13.06 |
M.A.
Radians
1.1012
1.1084
1.1187
1.187
1.1401
1.1607
1.1815
1.1919
2.2096
2.214
2.228 | | β*
Degrees | -16.00
-12.50
-11.00
-10.00
-10.00
-10.00
-10.12
-10.30
-11.23
-13.40
-16.00 | β 4 Radians -2792 -2182 -2182 -1920 -1798 -1745 -1745 -1766 -1850 -1850 -1939 -2732 | | β_3^*
Degrees | 0.48 | β [*] Radians 9423 8690 8463 8446 8446 8551 8551 84551 8465 8289 8289 8289 9632 | | TER | .00500
.00520
.00533
.00533
.00570
.00600
.00660
.00687
.00715
.00711
.00768 | TER Meters | | LER | .00500
.00520
.00533
.00553
.00570
.00660
.00660
.00687
.00711
.00781 | LER
Meters
.000137
.000137
.000144
.000145
.000168
.000168
.000198
.000198 | | cf
Inches | 727
709
708
719
736
810
920
1.180
1.280
1.300
1.300 | Gf Meters
01847
01801
01798
01826
01826
01826
01826
01826
01829
02337
02997
03302
03302 | | c
Inches | 2.480
2.490
2.490
2.502
2.502
2.532
2.545
2.545
2.556
2.560
2.580
2.590
2.590
2.590 | c Meters | | Diameter
TE
Inches | 22.17
23.20
23.20
23.66
24.10
24.96
25.38
25.38
27.34
28.83
29.83
30.25 | Diameter TE Meters Aeters 5631 5871 5893 6609 6121 6340 6348 6751 6944 7752 77501 77592 77684 | | Diameter
LE
Inches | 20.82
21.51
22.2.13
22.2.2
23.29
24.38
25.43
25.43
26.43
27.41
28.42
30.27
30.27
31.28 | Diameter LE Meters .5288 .5464 .5464 .5611 .5771 .6193 .6457 .6713 .77219 .7455 .7689 | | | | ı | ### **APPENDIX 5** ### MANUFACTURING COORDINATES FOR SECTIONS NORMAL TO STACKING LINE ### TABLES IX AND X Figure 51 Airfoil Coordinate Labels for Manufacturing Sections | | ٧
٠ | .0003 | •0019 | • 0035 | •00.52 | 8900 | -0085 | | | 0134 | | | | | | | | | | 9770 | | | | | | | •0231 | | • | .017 | Ģ | 000. | н | 11 | | н | = .000259 | | |--------|---------------|------------|--------|----------|---------|-----------|---------|--------|--------|---------|---------|-------|---------------|-------------|--------|---------|-----------|--------|---------|---------|---|--------------|-----------|-------|-----------|-----------|--------|---------|--------|-------|-------|---------|-----------|-----------|-----------|----------|-----------|-----------| | HETERS | <u>م</u>
۲ | 0003 | .0009 | .0020 | .0031 | 7 4 G C . | +000 S4 | 4 4 4 | .0376 | 8 4 7 7 | 6600 | .0110 | .01:20 | .0130 | .0139 | . p10. | -0154 | • 0161 | •0166 | 1717 | 1111 | 9710
8710 | -0177 | .0175 | .0172 | .0166 | .0157 | .0145 | .0128 | .0104 | •0367 | -•0001 | (METERS) | (METER | (METERS) | (METER | (METERS) | TERS | | • | 20 | 0000 | .0025 | .0.051 | -0076 | 1010 | 10127 | 0152 | 2010 | 200 | 6223 | .0253 | . 0278 | .0304 | •0329 | .0354 | -0380 | 60409 | -0430 | 90#20 | | 9000 | 7550 | .0582 | •0608 | .0633 | •0658 | .0684 | •040• | 73 | •0760 | .0785 | RADIUS | CHORD | ZCSL | YCSL | LER CHE | TER (METE | | Ω | S 30 | 0111 | .0753 | 1396 | 201 | 7597 | . 4441 | 1 6 | 7304 | 7000 | 5871 | 40.40 | 6903 | 7392 | .7883 | 8348 | .8779 | 9160 | . 94 63 | • 96 9¢ | 1 1 2 2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 9777 | 7.400 | 1881 | 9719 | 9459 | . 9077 | 8540 | .7787 | ف | 4955 | 5200 | 8.684 | 3.090 | 1.8001 | .6574 | .0102 | -0014 | | INCHES | ۷. | .0105 | | | | | | | 2006 | | | | | | | | | | | . 6719 | | | 6992 | | 6761 | 5256 | 185 | 5 705 | 5037 | 4 082 | 2623 | • 0029 | _ | | | | ES) = | | | NI | ZC | יי- טטטטי- | . 1660 | • | • | • | • | • | 0.0000 | • | | 7 26 | 196 | .1961 | .2957 | | | • 5948 | ##69° | . 7941 | .8938 | | 1000 F | 2925 | 3921 | • | . 5915 | . 1169. | . 7908 | • | .9902 | - 8680• | | _ | _ | | | _ | | | X. | , | 2000 | 9700 | 8700 | .0071 | \$6.00 | .0118 | -0142 | •0165 | •018# | .0253 | 1770° | .0256 | 0274 | .0290 | .0305 | -0318 | •0326 | .0331 | .0334 | .0336 | .0337 | 1000 | 0.000 | -0321 | 0.00 | •0291 | 1265 | •0228 | ~ | 8 | 11 | 11 | 11 | ** | 00026 | = .00112 | | METERS | * | | 0003 | 5100. | •002B | * 000 | •00 60 | •0076 | -0092 | •0103 | -0125 | 2410. | 1210 | 4010 | 10196 | .0207 | .0217 | -0226 | .0234 | •05#D | .0245 | .0248 | .0250 | 1670 | 7 4 7 0 0 | -0235 | .0223 | •0207 | 0.184 | •0150 | 4000 | +000 | (METERS) | (METERS) | (METERS) | (MFTERS) | METERS) | ניסטו | | • | 22 | | 0000 | # Zn n * | 8 + 00. | .0072 | •0036 | .0120 | .01#5 | .0169 | •0193 | .0217 | | 0200 | 0313 | -0337 | 0361 | .0385 | 6040. | .0433 | .0458 | .0482 | •0506 | 2000 | a n | 8160° | 10626 | .0650 | 0.674 | .0698 | .0722 | 074 | RADIUS | CHORD | 7522 | 1001 | _ | • | | 4 | 7.5 | | -0127 | 1101. | -1902 | -2799 | .3700 | . 4631 | •5579 | .6482 | • 72 54 | .7978 | 1699 | 9356 | 1.0770 | 1 -1428 | 1.2025 | 1.2504 | 1.2835 | 1.3038 | 1,3152 | 1.3228 | 1 - 32 86 | 125. | 3.5 | 1.25.3 | 214 | 1.1440 | 7 | | L LC | 034 | | 2.93 | 1.683 | 9 6 | = .0105 | 400 | | INCHES | ¥ | | 110 | 6640 | .1120 | -1742 | . 2369 | .3000 | . 3639 | .4283 | . 4931 | .5572 | 6,149 | 10.00 | 7671 | 8160 | 0 4 5 6 6 | 889 | 919 | . 9438 | .9631 | 16 | 9830 | .982E | 37.5 | 0 # C # C | 4 4 0 | 817 | 7777 | 80.00 | 171 | 014 | CARA | IV LITER | : :: | TACUTA | : | _ | | | ZC | 1 | - 0000 | on . | ത | • | 7 | * | 568 | .6637 | . 7585 | ഗ | ກຸເ | 1 - 1 4 4 6 | 2226 | 3278 | .6222 | .5170 | .6119 | 1,7067 | .8015 | . 8963 | ້ | 80. | 8 | 17. | , | 9 6 | | 9 6 | 4 | ້ | | T) COTOMO | _ | _ | _ | | TABLE IX | INCHES D METERS | YP YS ZC YP YS | 0097 .0161 .00600662 .0063
.0199 .0546 .0027 .0005 .0014 | 4500. | .1435 .0081 .0020 | .1876 .0108 .0027 | 60 .2314 .0135 .0035 | 1 .2751 .0162 .0042 | 8 .3194 .0189 | 4 .3635 .0216 .056 | •0243 •036 | 6900° 0250 60069 | •4739 •0296 •0376 | 7 .5030 .0323 .0281 .012 | .5298 .0350 .0687 | .3595 .5544 .0377 .0091 .0141 | .5783 .0404 .0095 | 88 .6016 .0431 .0399 | .6231 .0458 .0102 | .6408 .0485 | 5 .6528 .0512 .0105 | 9 •6582 •0539 •0106 | 47 .6555 .05E6 .0105 | 7 .6480 .0593 .0104 | .0620 .0102 | 1 .6160 .0647 | .5895 .0674 .0093 | 5 .5541 .0701 .0386 .014 | .5072 .0728 .0677 | 53 .4449 .0755 .0065 .011 | 7 .36CE .0782 .0049 .009 | .0809 .0328 .00 | 0123 .0210 .08360003 .0005 | 1 = 9.594 RADIUS (METERS) = | 3.289 CHORD (METERS) = | 1.8697 ZCSL (METERS) |) = .4110 YCSL (METERS) = | = .0100 LER (METERS) = | .0099 TER (METERS) = | = .5570 X-AREA(SQ.METERS)= | .1= 40.55 GAMMA-CHORD(RAD.)= .7078 | |-----------------|----------------|---|-----------|-------------------|-------------------|----------------------|---------------------|---------------|--------------------|------------|------------------|-------------------|--------------------------|-------------------|-------------------------------|-------------------|----------------------|-------------------|-------------|---------------------|---------------------|----------------------|---------------------|-------------|---------------|-------------------|--------------------------|-------------------|--|--------------------------|------------------|----------------------------|-----------------------------|------------------------|----------------------|---------------------------|------------------------|----------------------|----------------------------|------------------------------------| | | 20 | 03 0000 - | | E | • | | 9. | .742 | • | | | | . | | | | | | 1.9100 | | | | | | 2.5467 | | | | | ~ . | ا رح | ะก | RADIUS (| CHORD | | YCSL | 17 LER | 2 TER | X-AREA | ANNA-C | | ME TERS | ZC YP YS | .00000003 .0003
.0026 .0007 .0016 | 052 .0016 | 079 .0025 | 105 -0035 | 131 .0044 | 157 •0353 | 183 .0061 | 209 •0070 | . 6200 922 | 262 .0388 | 9600 - 882 | 314 -0103 | 340 .0110 | 367 .0116 | 393 -0122 | 119 .0127 | 445 •0131 | 171 .0134 | 497 -0137 | 524 .0138 | 550 .0138 | 576 .0138 | 502 •013 | 28 .0132 | 9210 - 625 | 9110. 180 | 10. | 0000 0000 0000 0000 0000 0000 0000 0000 0000 | 759 •0074 •01 | กา. ๔ กกก. ๔ ๘ ฦ | .c8120002 .00C | S (METERS) = | (METERS) = | (METERS) = | (METERS) = | METERS) = | METERS) == | A (SO.METERS) | -CHORD(RAD.) | | INCHES | YP YS | 0102 .0104 | 637 .117 | - | • | .277 | 072 .330 | . 383 | • | . 488 | 3454 | .3774 .571 | 609° 020h° | -4342 | *, | . 4805 | • 4 995 | . 5157 | .5285 | . 5379 | -5435 | 80 at 1150 * | .5416 | 5331 | .518 | 4366 | 94560 | 5 4 7 4 5 | 25679 | 2900 | •1766 | - 00 97 | = 9.1 | 7 M | . 1.8 | 11 | • | " | · · · · · | DEG.1= 36.8 | | | 22 | -, 0000 | . 2062 | 309 | 412 | .5154 | . 5185 | .7216 | .8246 | -927 | m | •13 | .23 | # M # | ** | .54 | • 64 | • 75 | .85 | 95 | 90. | .16 | .26 | 37 | 2 - 4 739 | ? | 89 | 20 (| 80 (| 86 | 9 | •19 | RADIUS (1 | ۵ | | | LER (1 | | -AREA | GAMMA-CHORD(| .2688 | 363 | 473 | | .000244 | #97000
000000 | 8229 | |--------------------------------------|----------|----|---------|--------|-------|--------------|---------|--------|-------|-------|-------|---------|--------|----------|---------------------------------------|-------------|--------|-------------|---|--------|--------------|---------|--------|------------|----------|----------|--------|------------|-------------|-------|----------------|--------|--------|-----------|------------|----------|-----------|--------------|-------------------|------------------------------------| | | | 45 | .0003 | •0010 | .0017 | •0025 | .0032 | •0039 | •0046 | •0652 | •0029 | • 000 | •0072 | 6/00* | # # # # # # # # # # # # # # # # # # # | 8800. | 1602 | #6 DD. | 9600* | -0097 | 5600 | •0100 | 2012 | -0100 | 8500 | Ď, | | 7000 | 4900 | -0053 | M | -0023 | .0003 | 11 | н | 11 | 11 | . i | • | • •
• • | | | METERS | 4 | 0002 | -0002 | •0006 | •0010 | .0014 | •0018 | •0022 | .0025 | •0329 | .0032 | -0336 | •0339 | 2000. | 5 1 20 4 5 | 7 400. | 6400 |
.0051 | •00 52 | .0052 | •00 53 | •0052 | •00.51 | 3500* | 8 500 6 | 400. | 4 600 | -0036 | 1000 | .0017 | •0008 | 0002 | CHETERS | (METERS) | ~ | (METERS) | TERSI | ER (METERS) | AMMA-CHORD(RAD | | | - | ZC | 0000 | .0028 | •0026 | * 008 | .0112 | -0140 | .0167 | .0195 | .0223 | .0251 | .0279 | -0307 | .0335 | •0363 | .0391 | •0419 | 9440 | 4740. | •0502 | .0530 | .0558 | •0586 | • 190 | 2490* | .0670 | 9690 | 67/0 | 1870 | .0809 | •0837 | .0865 | RADIUS | CHORD | ZCSL | YCSL | LER (METERS) | TER (METERS) | GAMMA-C | | | ш | _ | S | ю. | = | n. | | Ä | | ۲s | 6630* | •0393 | .0684 | 0260• | .1250 | .1526 | •1796 | .2059 | •2319 | .2582 | -2851 | .30 92 | 3300 | .3467 | .3596 | • 36 97 | .3774 | .3835 | .3882 | .3923 | .3942 | .3918 | .3839 | • 36 98 | 3486 | 9178 | 25201 | 2070 | 1536 | .0893 | = | 2 | P) | - | | | -010 | 47.15 | | | v | | ۰ | s | 6 | 0 | 4 | m | LO. | H | 2 | 6 | € . | 7 | ~ | _ | 6 | _ | _ | 0 | LI) | - | 9 | (| . | M | ω, | - • | 10 4 | ٠. | 4 Pr | | _ | | | | | | | | | CKING | INCHES | 4 | 008 | • 00 8 | | .0410 | | | | .0991 | | •125 | | • 1532 | | | | | | | | • | | | • 196 | | | | | | • • | 031 | 600 | (I NCHES) | INCHES) | (INCHES) | INCHESI | (INCHES) | (INCHES) | -AREA (SG. IN.)
AMMA-CHORD(DEG. | | TO STA | | 22 | 0000 | .1098 | .2197 | • 3296 | • 4 394 | . 5493 | .6591 | .7690 | .8788 | -9887 | 1.0985 | 1.2084 | 1.3182 | 1.4281 | 1.5379 | 1.6478 | 1.7576 | 1.8675 | 1.9774 | 2.0872 | 2.1971 | 2,3069 | 2.4168 | 2,5266 | 2.6365 | 2.7463 | 2.8562 | 10000 | 3.1857 | 3.2956 | 3.4054 | W | CHORD | | | | TER | X-AREA (GAMMA-CH | | FOR SECTIONS NORMAL TO STACKING LINE | | ٨٤ | •0003 | .0012 | •0021 | •0031 | 0400 | 6 400 | •0058 | .0067 | •0075 | .0084 | 2603 | •600• | •0105 | -0110 | 3115 | 0119 | •0123 | 127 | 0130 | •0132 | .0133 | •0133 | • 0130 | 9710 | 310° | 100 | 50 B | 7807 | 2 900 | 90039 | *000 | .2551 | 6687 | .0476 | •0080 | .000246 | 662000- | .7656 | | Ě | | | 7 | • | 7 | • | • | ٠ | 7 | • | 7 | • | 7 | ͺͺ | • | ٠, | • | ٠, | • | ٠, | • | ٠, | • | ٠, | • | • | • | • | • | - | • | ٠ | • | | | | | +1 1 | | | | FOR SEC | HE TER S | ď | - •0002 | .0004 | 6000* | .0015 | •00 21 | •0026 | •0032 | .0037 | -0042 | 7 # CD* | • 0053 | •0358 | 2900 | •0366 | 0700. | •0073 | 50015 | 1100 | 8 / 00 . | .0078 | 8700. | 1100. | 100. | 200 | 1000 | | -0052 | 000 | .0032 | .0017 | 00003 | (METERS) | I ME I ERS | (METERS) | (METERS) | ET ERS) | THE LERS! | CHORD(RAD.) | | | | ZC | | .0028 | •0055 | .0083 | •0110 | .0138 | •0165 | .0193 | •0221 | •0248 | •0276 | -0303 | .0331 | •0358 | .0386 | # C # C # C | I b b D · | 6940. | 9640. | •0524 | .0551 | •0579 | 1390 | 40404 | 2000. | | 4470 | 6777 | .0800 | .0827 | • 0855 | RADIUS | CHORD | ZCSL | | x 3 | V-ADEA | GAM MA- | | | Ш | ın I | 0 | ا ا | ے م | + | | | | YS | •0101 | .0471 | .0838 | .1201 | .1560 | .1916 | .2270 | .2624 | -2970 | #0K | .3622 | 3908 | -4142 | 6 £ 2 3 3 8 | .4518 | * 4686 | 2 4 6 5 4 5 5 6 5 6 5 6 5 6 5 6 5 6 5 6 5 | 466h• | 5111 | .5195 | .5251 | . 5234 | 5119 | | 44/4 | | 3706 | 715 | .2478 | 155 | 18 | 10.04 | 5.56 | 1.87 | .31 | 900 | 70. | 43.86 | | | S | | 60 | 2 | 2 | 9 | พ | 32 | Š | 55 | m | 2 | 75 | <u>ق</u> | a (| <u>.</u> | 2 | 60 | . | 2 | & | <u></u> | M) | <u>ص</u> ا | P) (| <u>.</u> | - ų | n 6 | מי ת | | | | | | | | | 11 1 | _ | | | | INCHES | ¥ | 00 0 | 5 .01 | 1 .03 | 9 .05 | 2 .08 | 7 .10 | .12 | •14 | • 16 | . 18 | •20 | . 22 | .24 | • 26 | 5 .274 | . 28 | • | . W | •30 | . 30 | •30 | 25 | • | 87. | • | | 206 | | .125 | 90. | 01 | INCHES | HES | (INCHES) | X¥. | 3.H.S | INCHES | ORD(D | | | | ZC | · | H | _ | 32 | ~, | 5 | 65 | 75 | | 6. | õ | ij | 5 | 7 | 5 | • 62 | 5 | 60 | 91 | 90 | | . 27 | 80 S | 5 | 9 | - (| 2228-2 | |) - | 25 | 35 | ADIUS | HO 20 | SCSL | CSL | ا عه | E K
E K
E K | AMMA-C | TABLE IX TABLE IX | J ETERS | ZC YP YS | *0000 - *0005 | 9000 -0000 -0000 | .0060 .0001 | | 7000 0000 | Inn. Funn. uzin. | 100. 4000. 0010. | .0180 .0005 .002 | .0210 .0606 .062 | | .0270 .0006 | .0300 .0007 | .0331 .0007 | .0361 | 8000. 1620. | .0421 .0008 | •000° 15h0° | .0481 .0510 | .0511 | .0541 .0010 | 0100. 1000 | 1100 .EJG | 0100 T000 | 000- 1690- | .0721 .0008 | -0751 -0007 | .0781 .0006 | 4 .0811 .0004 | 3 .0841 .0003 | 5 .0871 .0002 | nn• | 28 •0931 •0002 •0001 | RADIUS (METERS) = | CHORD (METERS) = | Z ZCSL (METERS) | YCSL (METERS) = | LER (METERS) = .00021 | TER (METERS) | | |---------|----------|---------------|------------------|-------------|--------|-----------|------------------|------------------|------------------|------------------|-------|-------------|-------------|-------------|--------|-------------|-------------|-------------|-------------|--------|-------------|------------|-----------|-------------|---|-------------|-------------|-------------|---------------|---------------|---------------|---------------|----------------------|-------------------|------------------|-----------------|-----------------|-----------------------|--------------|----| | INCHES | YP YS | 0081 .0081 | •0015 | # | | n r | 3 0 | 73 | 6 0 | a n | m | 10 | u | m | ĸ | | | | .0376 .219 | | .0398 .2393 | | | 1077° 4750° | | 1620 | .0260 .1435 | | _ | 18 .0 | .0060 .0 | sn. 20 | -•0069 •002 | 1 | M | - | " | " | " | • | | | 2.0 | | 1183 | 2366 | 0002 | n (*) | • 4 / 32 | -5915 | .7097 | .8280 | .9463 | 1.0646 | 1,1829 | 1.3012 | 1,4195 | 1.5378 | 1,6561 | 1.7744 | 1.8927 | 2,0109 | 2.1292 | 2.2475 | 2.3658 | 7-67-5 | 2,7207 | 2.8390 | 2,9573 | 3.0756 | 3,1939 | 3.3121 | | | | | CHORD (IN | _ | _ | LER (IN | | 2 | | | YS | 2000 | 7000 | | TT0.1• | •0015 | .0018 | •0022 | • CC25 | AC00- | 200 | -003E | 0400 | ***** | 8 400 | •0052 | .0055 | •0029 | 2900* | •0065 | •0066 | 9900 | *900° | 2400 | .0051 | -0046 | .0041 | •0035 | • 6 2 3 3 • | •0023 | • 0017 | •000 • | * C C C C | | 11 | 11 | 11 | 11 | | | | METERS | 4 | 2000- | | | 7000* | • | | • | | . ' | | | | | | • | • | • | Ī | | • | .0014 | .0314 | . 0013 | 1100 | .0010 | 5000° | .0007 | .0005 | *000 | .0002 | 0001 | 0003 | (METERS) | (METERS | (METERS) | (METERS | ET ERS) | (METERS) | 27 | | _ | 20 | C | 3 6 | 0.000 | 0900. | •0000 | .0120 | -0150 | 0180 | 8020 | 970 | 6320 | 6620 | P 2 2 3 | 0359 | .0389 | .0419 | 6440 | e2#0* | •020• | •0539 | .0568 | •0598 | 9790. | 8890* | .0718 | 8 44 0 . | •0778 | . D8C8 | .0838 | 36 | m | 32 | RADIUS | CHORD | ZCSL | YCSL | LER (ME | TER (ME | į | | | ۲s | Č | 0000 | 90700 | .0421 | •0576 | .0719 | 084 | 90 | 900 | , и |) r | - | 1735 | | -2035 | 2117 | .2315 | # | - | •2608 | .2609 | .2513 | 2.567 | 2013 | .1813 | 29 | 38 | w | •0925 | 67 | 37 | .0073 | 12 • E | 200 | 1.977 | 102 | - 0085 | 900 | • | | S | 4 | 6 | • | 7000 | 6/00* | • | • | • | • | • | 2440 | • | • | • | • 1 | 6 3 0 | | .053 | •05 | • 056 | .05 | •05 | .05 | .05 | - C - C - C - C - C - C - C - C - C - C | .03 | _ | .027 | • | . 014 | •006 | -, 002 | 1 | | _ | : :: | | | | | | INCHE | | | ٠ د | | | | | | | | | _ | | ٠., | | ٠. | | 60 | ω | m | - | a n | ~ | 9 | 2 - | 268 | 40 | # | N | C 1 | 600 | 'n | M | ··· | | | : : | | - | | TABLE IX | | ۸s | *0005 | • 0005 | 9000• | 0100 | •0012 | 600 | •0015 | .0016 | •0019 | •0C22 | •0026 | •0029 | •0032 | •0036 | • 003 9 | -0042 | • 0045 | 7400 | .0050 | •0051 | .0051 | 5400 | . 0045 | 0 4 0 0 • | 5003 | 52023 | * 700° | 50013 | | | 5 | · cno · | | 0460* = | | | | | | * CC024 | |---------|-----------|---------|--------|---------|-------|--------|---------|--------|---------|---------------------------------------|---------|--------|---------|---------|---------|----------------|--------|----------|--------|--------|--------|---------|--------|--------|-----------|--------|---------|---------|---------|---|---|----------|----------|------------|----------|----------|--|-------------|-------------|----------|--------------------| | NE TERS | d b | - •0002 | 0001 | - •0000 | 2022* | *0000 | 0000 | 0000 | 0000- | - 00001 | 0001 | 1000- | - •0001 | 0001 | - •0001 | 0000 | •0001 | .0002 | •0003 | .0003 | •0003 | *000 | *000* | • 000 | *000* | .0003 | 5000 | 7000 | 2000- | ֓֞֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֓֓֓֜֜֜֜֜֜֜֓֓֓֓֜֜֜֜֜֓֓֓֓ | 220. | חחחי | -• ann - | (METERS) | (METERS) | (METERS) | (METERS) | 5 | 1000 | 15 K 57 | X-AREA (SG.METERS) | | | 2C | 0000 | .0030 | .0061 | .0091 | •0121 | 0152 | -0182 | -0212 | 00242 | -0273 | .0303 | .0333 | .0364 | •039# | *C#5# | •0455 | .0485 | •0515 | •0546 | •0576 | 9090 | •0636 | .0667 | -0697 | .0727 | 86/00 | 99/0 | 8 1 8 0 | 0 0 0 | n (0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 5050 | 3 460 • | RADIUS | CHORD | 1532 | 1507 | 1207 1207 1 | TER CHELERS | ובא יחב | X-AREA (| | _ | ۲S | • 00 80 | .0194 | •0298 | .0391 | .0471 | 15.7 B | ±05.87 | . הפנים | -0747 | 20872 | .1008 | .1145 | .1278 | -1406 | .1529 | .1648 | .1763 | •1862 | .1949 | •2010 | .2022 | -1947 | .1777 | .1574 | .1361 | -1147 | 243 | •0752 | 2000 | - 0 4C4 | •0236 | 8 400 | 13.764 | m | 1.9652 | ָבְיבָיבְיבָיבְיבָיבְיבָיבְיבָיבְיבָיבְיבָיבְיבָיבְיבָיבְיבָיבְיבָיבְיבְיבָיבְיבָיבְיבָיבְיבָיבְיבָיבְיבָיבְיב | 7000 | 7900 | 0000 | .3822 | | INCHES | Ϋ́ | 0079 | P#00*- | 0016 | .0003 | . 0013 | 4100 | 0000 | 8000 | - 0025 | | | m | | 0020 | | | a | | | 35 | | en i | -0147 | .0141 | -0131 | | | o (| , | 1000 | · | 0081 | (INCHES) = | (8 | | | | (TNCHES) | _ ' | (See IN.) | | | 2 C | -, 0000 | .1193 | .2386 | 3580 | 4773 | 7 7 7 7 | 7150 | 2 4 4 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 0739 | 1.1933 | 1,3126 | 1.4319 | 1,5512 | 1.6706 | 1,7899 | 1.9092 | 2.0286 | 2.1479 | 2.2672 | 2.3865 | 2.5059 |
2.6252 | 2.7445 | 2.8638 | 2.9832 | 3.1025 | 3.2218 | 2145.5 | 3 - 4 605 | 3.5798 | 3.6992 | RADIUS (IN | ~ | _ | • | | | רא
ה | X-AREA (SG | | | ¥.S | 2000 | 1000 | 6000 | 8000 | •0010 | •0013 | •001# | •0016 | •0018 | •0020 | •0024 | 7702. | •0031 | 4200 | •0041
•0041 | 4400 | 7.0047 | 6 too. | •0051 | .0053 | •0052 | •0020 | •0045 | 0400 | •0035 | • 002 9 | •0024 | • 0019 | •0015 | • 0011 | 8 | 2002• | 88 48 | 0 0 | | 1000 | | = •C00208 | = • ccoz | = +000251 | | HETERS | \$ | 6000 | 7000 | 1000- | 0000- | 0000 | | | .0001 | •0001 | 0000 | 0000 | | חחחחי - | | | | | | | | | | | | | | | | | 0000 | - •0001 | | CMETERS | | | <u>ر</u> د | ERS) | | | EA(SO.METERS): | | | 20 | 6 | 3000 | 0500 | Tanne | •0031 | .0122 | -0152 | .0182 | •0213 | .0243 | -0274 | +050. | 40354 | 90303 | 00000 | , C | 98 # 0* | .0517 | -0547 | .0577 | .0608 | .0638 | •0669 | • 0699 | •0729 | .0760 | •0790 | •0821 | 82 | 80 | g | .0942 | PADIIIS | משטאט | 7007 | 100 | Yest | LER THET | TER (MET | X-AREA (S | | ¥ | \$ | 6 | 0000 | 10201 | .0312 | -0411 | .0497 | •0568 | .0627 | •66 90• | • 0,805 | 046D* | • 1079 | 1218 | 7007 | 1505 | 1727 | 1347 | 1941 | .2021 | .2071 | •2066 | .1961 | .1780 | .1577 | .1367 | .1156 | *095¢ | •0765 | ∞ ₁ | ≂ | 28 | 0800 | 13.614 | 70.2 | | 716. | .0603 | -0082 | 5 | .3897 | | INCHES | 4 | | 6/00°- | 0039 | 0007 | .0017 | •0032 | .0038 | •0036 | .0026 | •0014 | . 0002 | • | - 0004 | 9000 | 8700 | | 3110 | •0139 | .0155 | .0165 | . 01 70 | .0170 | .0165 | -0154 | .0139 | .0119 | • 00 95 | •0066 | . 0032 | 0005 | * | ₩600°- | TACHES | | , . | ٠. | _ | INCHES) = | £ 2) | 11 (NI '05 | | | | 9 | 222 | 1196 | 393 | 589 | 4 786 | 382 | 7179 | 8375 | • | 16 | .1965 | 9 ; | 0 | 6754 | | 144 | 2-0340 | | | | | | | 9716 | 912 | 2 | a | 0 | ത | 895 | 1602 | ADTIIS CTN | • | | 7 | | H | _ | EA LAG | | | S ★ | •0002 | * 000a* | *000J | 9000 | 0100 | -0012 | -0012 | •0013 | \$100. | •0017 | 0200 | •0024 | .0027 | •0031 | •0034 | •0038 | .0041 | * | •0046 | 6400- | 1500. | •0020 | 7 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 4 2 2 2 4 2 2 2 4 2 | 2400* | •0036 | 35.55 | -0023 | 9100 | 0100 | •0006 | 2000- | | | 11 | 11 | 11 | • | 11 | 1= 1.0637 | |---------|------------|---------|---------|--------|---|---------|-------------|---------|--------|--------|---------|--------|---------|--------|---------|--------|---------------------------------------|---------|---|--------|--------|---------|--------|---|--------|--------|--------|--------|--------|--------|-------|------------|-----------|-----------|----------|-----------|----------|-----------|--------------------|---------------------| | FE TERS | ٩× | - •0002 | 5001 | 0001 | | - 7001 | 0001 | | 0002 | -,0003 | - •0003 | 0003 | - •0003 | 0003 | - •0002 | 0001 | 2000 | 2000. | •0001 | .0002 | -0002 | • 0003 | •0003 | .0003 | enno. | •0003 | 7000 | *000 | | 1000 | 0001 | 0002 | (METERS) | (METERS) | (METERS) | (METERS) | (METERS) | (METERS) | X-AREA (SO.METERS) | GAM MA-CHORD (RAD.) | | | ZC | 0000 | .0031 | ,00.62 | 1600 | 0124 | 7110 | 0.100 | -0217 | 0.248 | 0278 | 0303 | •0340 | .0371 | -0402 | .0433 | *9*0* | .0495 | •0526 | .0557 | .0588 | .0619 | •0650 | .0681 | 2110 | -0743 | *//0" | 208D. | 1000 | 0897 | 0.928 | .0959 | RADIUS | CHORD | ZCSL | X CCL | LER CHE | | X-AREA | GAM MA-C | | Z | YS | 9700 | 6177 | .0265 | 1440 | 1 0 0 0 | 7070 | 6040 | 2150 | 0571 | -1986 | 7670 | -0937 | 1081 | .1219 | .1353 | •1482 | .1607 | .1721 | .1824 | •1919 | . 1 989 | •1969 | .1852 | .1651 | -1421 | .1189 | 7960 | 00.00 | 2/50. | 2000 | .0067 | 4 | 3.77 | ~ | | | | .378 | 20 | | INCHES | d. | 0079 | 200 | 2000 | ֓֞֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֓֓֓֓֜֜֜֜֜֜֜֜֜֜֓֓֓֜֜֜֜ | | 77000 | 1000- | 1001 | 1010 | 4210-1 | 0136 | -, 0135 | 0119 | - 00 92 | 0057 | 0017 | .0018 | . 0048 | .0071 | 6800° | .0102 | .0109 | .0111 | •0108 | .0100 | •008E | .0072 | 7670. | 0000 | | +800*- | I CAUCATO | , C | | | INCHES ! | | _ | . 🙃 | | | 2 C | ר מחמח | • | 01710 | 1647. | | 0.00 | 16091 | 01010 | 9700 | 145C | 1.2183 | 1 3401 | 1.4619 | 1,5838 | 1.7056 | 1.8274 | 1.9492 | 2.0711 | 2.1929 | 2,3147 | 2.4366 | 2.5584 | 2.6802 | 2.8020 | 2,9239 | 3.0457 | 3,1675 | 3.2894 | 3.4112 | 3000 |) ~ | 0110 | - | _ | • | | | _ | ပ | | | 45 | | 7000 | 5000 | / 00.0* | 0110 | 1100 | -0013 | +135 | 9700 | 01010 | 1200 | 1005 | .0031 | .034 | •0038 | .0041 | **** | • 0046 | 6400• | • C05C | -0051 | 6 400 | •0045 | 2400 | •0035 | 5 200 | *DDZ# | 6707 | 0110 | 500 | .0001 | | 96U* | 11 | 11 | 111 | _ | ± .00024 | = 1.0246 | | METERS | <u>a</u> | 0 | Z000*- | 1000- | | 0000- | 0000 | | י מממת | 1000- | 1000- | 2000 | 1000 | 0002 | 0001 | 0000- | .0001 | .0001 | .0002 | .0003 | .0003 | •0003 | *000* | *000* | *000* | •0003 | • 0003 | .0003 | 2000. | 1000 | | 0002 | CMCTCDC | (METERS) | METERS | CMETERS | (となり上しま) | MFT FRS 1 | EA (SO . METERS) | CH ORD (RAD.) | | Σ | 2C | | 0000 | •0030 | 1 90 0 | 1600 | .0121 | .0152 | 2910* | 2120. | .0243 | 2777 | 00000 | 4660. | 7950 | -0425 | .0455 | .0486 | .0516 | •0546 | .0577 | .0607 | .0637 | •0668 | | .0728 | | 0789 | | 2685. | n. | | 0,1 | CHORD | 1002 | 4 C 2 K | 103F | TFR (187 | X-AREA(| GAMMA-C | | | 45 | | 0800. | •0189 | •0289 | -0377 | .0452 | ┥ | .0558 | ا ف | 98 | H 1 | 9660 | 1001 | 1 2 5 7 | 11481 | 1602 | .1719 | 1821 | .1913 | .1985 | .2016 | .1948 | .1790 | .1592 | .1375 | .1157 | 0360 | •0756 | 0.57 | _ i | .0052 | , | 13.314 | • | 4 | • | • | 74747 | = 58.71 | | INCHES | ٨b | | 0080 | 0047 | 0022 | 0005 | *000 | -, 0001 | 0012 | 0030 | 00 51 | 0071 | 0083 | 0084 | 1700 | 1 0017 | ֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓ | . 00 55 | 4800 | . 0107 | .0124 | 013 | .0143 | .0145 | 014 | 013 | .0118 | 6600* | 0 | 5 | 90. | -,0080 | | CHES) | | | | | - | . 7 | | | 22 | | 0000 | .1195 | .2390 | . 3584 | .4779 | .5974 | .7169 | 36 | . 955 | 075 | ᅻ ' | • | • | ຄຸບ | 1.7927 | • | ָר בּי | 2.1506 | 270 | | 503 | 628 | . 748 | 98 | .987 | .106 | 3,2259 | 345 | 464 | 3.5844 | | SOL | | 1. | YCSL (1 | | 4 | - 판 | | NCHES | 0 | | METERS | | | INCHES | | <u>م</u> | METERS | | |-------------|--------|---------------------------------------|----------------|---------------|-----------|----------|------------|---------------|--------------|----------------| | | YS | ZC | \$ | S | 20 | ۸k | x x | 2C | ۸۶ | YS | | 00 80 | •00.80 | 0000 | - •0002 | •0005 | 0000 | 7.000- | .0077 | 0000 | 0002 | 2000* | | 0100 | 0130 | .0033 | | .0003 | 37 | 0134 | • 00 92 | •0035 | - •0003 | *0005 | | 0128 | •01.70 | 0 | - •0003 | #000 * | •2759 | 0196 | .0102 | 0.000 | 0005 | .000 | | 0165 | 0200 | S) | +000- | \$000 | .4138 | 0265 | •0106 | •0105 | 0007 | •0003 | | 0212 | 021 | •0131 | - •0005 | •0000 | .5518 | 0339 | .0103 | .0140 | 0009 | • 0003 | | 26.7 | .0225 | .0164 | 0007 | 9000 | .6897 | 0419 | • 00 95 | •0175 | - •0011 | •0005 | | 0330 | 022 | .0196 | - •0008 | 9000 | .8277 | 0503 | .0080 | .0210 | 0013 | .005 | | 402 | 0.0201 | .0229 | + | \$000 | ຸດາ | 0592 | • 0029 | € 0245 | - •0315 | •0001 | | 0479 | - B183 | .0262 | | 2000 | 1,1036 | 0691 | .0031 | .0280 | 0018 | .0001 | | 8 × 5 C - 1 | 66.0 | 20295 | · | •0005 | 1.2415 | 0784 | .0010 | .0315 | 0020 | 2020* | | | .0257 | 0327 | 1 | 2000 | 1.3795 | 0829 | •0031 | •0320 | - •0021 | .0001 | | 1055 | 03.55 | -0350 | 001 | 6000 | 1.5174 | 0828 | 0100 | .0385 | 0021 | .0003 | | | 6240 | 0393 | • | 20012 | 1,6554 | 0811 | .0229 | .0420 | - •0021 | •0006 | | • | .0511 | 20404 | · | •0016 | 1.7933 | 2620- | 0.378 | .0456 | 0020 | .0010 | | 7 0 5 0 | 0470 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 | 6190 | 1.9312 | 0775 | .0534 | .0491 | - •0020 | -0014 | | - 0493 | #980° | .0491 | , | •0022 | 2,0692 | 0759 | .0685 | .0526 | 0019 | .0017 | | _ | .0983 | .0524 | | • 0025 | 2,2071 | 0742 | .0832 | .0561 | - •0019 | •0021 | | • | •10 98 | •0556 | | •0028 | 2.3451 | 0724 | 9760. | 9650. | 0018 | .0025 | | 76 | .1209 | .0589 | | .0031 | 2.4830 | 0765 | .1113 | .0631 | 0018 | .0028 | | 0472 | .1307 | •0622 | - •0012 | •0033 | 2,6210 | 0683 | .1217 | 9990* | - •0017 | •0031 | | 0467 | .1372 | •0655 | | •0035 | 2.7589 | _•C66C | .1266 | .0701 | 0017 | .0032 | | .0461 | .1368 | .0687 | | •0035 | 2,8969 | 0633 | .1223 | •0736 | 0016 | .0031 | | .0453 | •1259 | •0720 | | •0032 | 3.0348 | 0603 | .1088 | .0771 | 0015 | •C028 | | 1940 | .1067 | .0753 | • | •0027 | 3.1728 | 0569 | *092¢ | 9080° | 0014 | -0023 | | .0425 | •0852 | •0786 | ı | •0022 | 3.3107 | 0531 | .0762 | .0841 | 0014 | .0019 | | 403 | • 0643 | a n | 001 | •0016 | 3.4487 | 0485 | •0598 | .0876 | 0012 | •0015 | | .0374 | •0468 | ∞ . | - •0009 | •0012 | 3.5866 | 0432 | 9440 | .0911 | 0011 | .001 | | -0332 | 34 | .0884 | 0008 | 6 000 | 3,7246 | 0372 | .0324 | 9460* | - •0009 | •0008 | | 277 | .0249 | .0916 | 0 | 9000• | 3,8625 | 0304 | •0242 | .0981 | - •0008 | •0006 | | 213 | 8 | ത | - •0005 | •0002 | # 0000 # | 0229 | .0189 | .1016 | 0006 | • C 00 5 | | | .0131 | 9 | 0004 | • 0003 | 4.1384 | 0146 | •01# | .1051 | +0000- | *00 0 * | | 21 | •0020 | - | - •0001 | •0001 | 4-2763 | 0055 | .006 | .1086 | 0001 | -0002 | | 22 | - | RADIUS | (METERS) | 11 | RADIUS (I | I NCHES) | = 16.044 | RADIUS | (METERS) | | | INCHES | 3.99 | CHORD | (METERS) | | _ | _ | 4.27 | CHORD | _ | -1086 | | | | ZCSL | (METERS) | 11 | _ | _ | 7 | ZCSL | | | | INCHES) = | 000 | YCSL | (METERS) | н | ~ | | • | YCAL | (METERS) | 11 | | | .008 | I | | • | . ~ | | | LFR | (MFT FRS) | H | | | 00. | Ξ | (METERS) | | | | | | (METERS) | | | - | 7.7 | | | | • | | , | | | | | | 7 | Ł | EA (SO METERS) | • | 400 | • | | 0 | FALS METERCI | • | ## ROTOR MANUFACTURING COORDINATES | | | ۲S | *0005 | 1000 | 00000 | | 0002 | 0003 | +000°- | 0005 | 2000 | | 0001 | .0004 |
•0008 | .0013 | -0017 | .0021 | 9230. | | 0000 | •0026 | .0022 | •0019 | ATOO. | 00100 | •0008 | .000 | 9000* | 9000* | H | 11 1 | 11 I | (
 } | ı II | 11 | .)= 1.2 | |---|----------|-----|--------|---------|------------|-------|--------|--------|--------|---------|----------|---------|--------|--------|---------|--------|---------|--------|-----------|--|--------|--------|--------|--------|---------|--|---|-------------|---------|---------|------------|----------|-----------|-------------------|------------|---------------------|--------------------| | | ME TER S | Q. | 0002 | 0005 | - 10008 | 7100- | 0016 | 0018 | 0021 | - •0023 | -• UUZ 6 | 5200-1 | 3500 | 0029 | - •0029 | 0028 | 0028 | 0027 | - 00026 | 4600 | 0023 | 0021 | 0020 | 0018 | 9130 | - 00113 | 0010 | 8 3 3 3 ° - | - •0005 | 0005 | (METERS) | (METERS) | X | METERS | (METERS) | X-AREALSO . METERS) | GAMMA-CHORD (RAD.) | | | œ | ZC | 0000 | .0038 | .007 | | .0188 | •0226 | .0263 | .0301 | . 0358 | 9100 | 1045 | 6840 | •0526 | *0564 | *0602 | .0639 | .0677 | 6360 | 2670 | 0827 | .0865 | •0902 | 0 4 4 0 | 1015 | .1053 | .1090 | .1128 | 1166 | RADIUS | CHORD | ZCSL | | LER CHE | X-AREA | GAMMA-C | | Ä | | ۲s | -0077 | .0042 | 8000 | 0700 | 6800*- | 0120 | 0150 | 0183 | 0212 | - 10203 | 7200 | 10144 | •0320 | 4640. | •0662 | •0829 | .1012 | 1511. | 1151 | 1015 | .0872 | .0751 | .0634 | £150. | 0319 | .0261 | .0233 | .0221 | - | • | | 1 | .0079 | | 72.44 | | DINATES
KING LIN | INCHES | ΥP | 0077 | 0188 | ~ : | * 0 | | | | 2 | | - 114 | | -1156 | -,1135 | 1111 | -, 1085 | 1055 | 1021 | 0.000 | 2000-1 | | 0782 | 0719 | 6 490 - | 0573 | 7.040.7 | 0306 | 0202 | 0092 | | _ | INCHES) = | _ | (INCHES) = | _ | ~ | | ING COOR
L TO STAC | | 22 | 0000 | -1480 | .2961 | * 4 | .5921 | . 9882 | 1.0362 | 1.1842 | 1-3323 | 1.4803 | 1.775 | 107751 | 2.0724 | 2.2205 | 2,3685 | 2.5165 | 2.5645 | 371847 | 2.3605 | 3.2557 | 3.4047 | 3,5527 | 3.7008 | 80 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 4.2929 | 6044.4 | 4.5889 | 10 | _ | _ | _ | LER | X-AREA (S | GAMMA-CHORDIDEG | | KOTOK MANUFACTURING COORDINATES
FOR SECTIONS NORMAL TO STACKING LINE | | YS | 2000 | -0002 | 2000- | 7000 | -0001 | .0001 | 2000• | 0001 | 0001 | 1000- | | •000 | .0012 | 9100* | •0020 | # ZDJ* | *0028 | 12 CC | .0000 | •0027 | .0023 | .0019 | • CDT 6 | 5 DOJ • | 1000- | 9000. | •0002 | •0003 | | | 11 1 | ;
; ; | = .000211 | 182000 = (5 | | | FOR SE | HETERS | Ϋ́Р | -,0002 | #000° - | 9000 | | 0012 | 0014 | 0017 | 0019 | 0022 | 0023 | 0023 | 0023 | 0023 | 0022 | 0022 | 0021 | - • 00 ZD | 9100 | 0018 | 7100 | 0016 | 0015 | 0013 | 0010 | 0008 | 0006 | *000°- | - •0001 | (METERS) | 2 (| (METERS) | נאם נישט ניאס ניא | (METERS) | -AREA (SG.METERS) | GAM MA-CHORD(RAD.) | | | | 22 | 0000 | •0036 | .0072 | 2010 | 0179 | .0215 | .0251 | .0287 | -0323 | .0359 | 0.00 | 9940* | .0502 | .0538 | .0574 | .0610 | .0645 | 7470 | .0753 | .0789 | .0825 | -0861 | .0896 | 8960 | 4001. | .1040 | .1076 | .1112 | RADIUS | CHORD | ZCZT | : | TER (ME | X-AREA | GAM MA-C | | | O | ۲۶ | 9200* | •0077 | *00. | 8900 | 7 5000 | 002 | 000 | ~ | •002 | 0035 | 0.15 | .0322 | 048 | 064 | .0801 | .0961 | 11097 | 0011. | 18 | 1058 | .0911 | 16 | 4٠ | 40.0 | 2.7 | -4 | .0185 | .0103 | 16.2 | 4.376 | 2.379 | 070 | | 450 | 71.0 | | | INCHES | 4.6 | 0076 | = | 220. | . 050 | 0367 | 0.56 | .065 | 0.75 | 857 | 1921 | 1,0932 | 9 0 | | 0 | -• 0820 | 0829 | ٦, c | ֓֞֜֜֜֓֓֓֓֜֓֜֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֡֓֓֓֡֓֓֡֓֓֡ | 0716 | | 90. | 50 | 50.5 | 9 6 0 | 032 | 024 | 0 | 0.2 | N CHES) | NCHES) | is i | ~ . | NCHES) II | IN. | DE 6.1 | | | | zc | 0000 | .1412 | .2823 | 4239 | . 5647 | 8470 | .9882 | • | • | | | | | • | • | ٠ | • | | 2.8233 | • | | • | | | • | | • | • | RADIUS (I) | _ | _ | | TER CINC | - | GAMMA-CHORDE | | S B PETENS | 75 YP YS | • 1500•- 0000• /550• | | 0000 0000 0000 0000 0000 0000 0000 0000 0000 | | .1508 .0025 . | , 1600 8900 E841. | . 2150 . 0118 | . 2459 . CLD 6245. | .2759 .0157 .0047 | .3041 .0176 .0052 | .3295 .0196 .0057 | .3516 .0216 .0061 | ,3706 •0235 •006s | . ჰგ64 . ტ255 . ტ66 გ | . 3992 .0274 .0071 | . 6290 .6294 .0073 | .4158 .r314 .co74 | . 4197 . 65333 . 6074. | 1 .4205 .0353 .0076 | 1 .4178 .C372 .CG74 | 4116 .0392 .007n | 4518 .6412 .5673 | 3481 .C+31 .0070 | 3703 .0451 .0667 | . 3481 .0470 .0663 | .3211 .0490 .0052 | 3 ,2886 ,0510 ,0052 | 3 .2500 .0529 .0044 | 3 .2043 .0549 .0036 | 3 .1502 .0568 .0025 | 6 .0853 .0588 .0613 | 6 .0102 .06070601 | 1 .0067 .06080001 | 10.7 s pants (wetfor) = -272 | 0.40 - 1.00 MARCA | 0000 1 (02014E) 02007 7600 - | 1500 # (CKH) HW) 1507 0567*1 | *2806 YCSL (METERS) = +00/1 | 0053 RLE | STOOPS IN (SEEERS) IN STREET STOOPS | I = .2077 X-AREA(SQ-METFRS. = .00013 | *)# 23.26 GAMMA-CHORD(RAD.)# +406 | |------------|----------|----------------------|-------------|--|------------------|---------------|-------------------|---------------|--------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-----------------------|--------------------|--------------------|-------------------|------------------------|---------------------|---------------------|------------------|------------------|------------------|------------------|--------------------|-------------------|---------------------|---------------------|---------------------|---------------------|--|-------------------|-------------------|------------------------------|-------------------|------------------------------|------------------------------|---------------------------------------|--------------|-------------------------------------|---|-----------------------------------| | I NCHE | 4 y | 33 000 | 800°- 8400° | 70. 7//
Hari | יים.
קיים שור | | 3858 | 4630 | 5402 +16 | 6173 .18 | 645 .20 | 717 .22 | 488 .24 | 9260 .25 | 032 .26 | .0803 .27 | .1575 .28 | 2347 .29 | .3118 .29 | .3890 .29 | 4662 .29 | .5433 .29 | • \$202 • \$9 | 6977 .27 | 7748 •25 | .8520 .24 | .9292 .23 | .0064 .20 | .0835 | .1607 .1 | .2379 .0 | 3150 . | .388700 | .392200 | PHU. (AUTOM | | | | SL LINCHE | STE CINCHES | TE CINCHE | -AREA (54. 1N | AMMA-CHORD (D | | v | ٧\$ | 1, .0001 | 99. | 000 | | | | · · | | , | • | ٠. | | . 0 | • | 3. | 0• 9 | ٠ | ٠. | ٥ | • | • | ٠. | , | • | • | ا ب | | • | 7 | ~ | | _ | | R 1 = +264 | 090• = (54 | c5) = •031 | 830 = 1Sc | | 47 - CEC - B | | 7 3 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 19F. N | | METER | ZC YP | 0000- 0000 | 90 | 00. 8000 | | | 00. 2650 | 0116 .00 | 136 .00 | 155 .00 | 0174 •00 | 194 | 0213 .00 | 00. | 252 .00 | 271 .00 | 0390 .00 | 310 .00 | 329 .06 | 348 .00 | 368 .00 | 3 987 .0C | 00. 2545 | 07.0 | 30. | 00. Setu | 00. 1870 | | C523 .0G | 00. 2.40 | 20 | | | 00.0 | ILS (MET | 134) UNE 1 | (P. F. T | 2. | TEOS. | 1 m | | 35.00.00.00.00 | ቲ
5
1 | | нЕѕ А | S > | | 0.96 | **** | 111. 012 | 745 | 243 | 510 .220 | 778 .25 | 046 ,29 | 312 :32 | 554 .35 | 770 .38 | 4. 656 | 122 .42 | 257 .44 | 367 .45 | 446 344 | 500 .44 | 524 | 518 .46 | 482 .46 | 611 | fr. 607 | 101 | 976 | 750 | | 7. 67. | 7.007 | 7 | , ,
0 (| | 760 | 5) = 10.41 | s) = 2, | 5) = 1,240 | 5) = .31b | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ٠, | | | 02 + 1 • 5 | | INCHES | Zr Y | 0 0000 | 50 - 04 | 1524 -0 | 287 | 3049 | 3611 .1 | 4573 .1 | 336 .1 | 098 •2 | 60 .2 | 622 .2 | 384 .2 | 47 .2 | 6066 | 671 .3 | .1433 .3 | .2176 .3 | .2458 | .3720 .3 | 4482 .3 | .5244 | F. 200 | | E • 1657 | Z • E 42 H • | 3.000 | 2. HIB. | 2. | 1. 2761. | ** F017* | 0 · /0 · /0 · /0 · /0 · /0 · /0 · /0 · | | | S (TECHE | D CINCHE | JIJNI) | CHUCHE CINCHE | 11.0 | . I | 1 · (1/2) · 1/2 | | | TABLE X | | | | | STATOR
FOR SECT | STATOR MANUFACTURING COORDINATES
FOR SECTIONS NORMAL TO STACKING LINE | RING COOI
L TO STAC | RDINATE
KING LIP | SS
AE | | | | |----------------|----------|-----------|-----------|--------------------|--|------------------------|---------------------|----------------|----------|------------------------------|------------| | î | NCHES | ပ | 45 | METERS | | | INCHES | | ۵ | METERS | | | 32 | Q. | S + | 2 C | d > | 8 | 7.6 | d | \$ > | 27 | ≯ | 5 ⊁ | | . 0000 | +500 | _ | 0000• | 1000 | • 0003 | 9009** | 9500** | . | 1000. | 1000. | 000 | | 9 4 6 | 9 0 | | , , | | 0 | J. | -•00ga | .0092 | 1000. | 0001 | 000. | | 778 | 25.0 | - | . 000 | | .0012 | 7 | 56 | . 5511 | 02 | 220 | \circ | | 556 | 5.4 | 087 | 4 | 00. | 005 | 57 | 5 6 | 2 | 40 | .0014 | .005 | | 2334 | 081 | 125 | 0 | • | .0032 | 36 | ₹ . | 2 | -0360 | C2 | O 3 | | 711 | 106 | õ | •005 | • 00 | ₹ | .3147 | •1107 | 1 59 | 0800• | 0.2 | .004 | | 990 | 136 | 194 | 6600. | 00. | 6,00. | 0-1 | # : | 203 | E (| ტ: | 5 | | 8995
1 | 1524 | .2261 | .0119 | | 200 | 1274. | 156/ | . 2355 | 0120 | | 900 | | 5446 | 173 | 256 | 2011 | 5 C | .000 | , 6 | 00/1- | 0.07 | 0.410 | rv | | | 47Z9 | 761 | 183 | 0 0 | | <u></u> | , 10
, 10 | : - | 316 | 0010 | י
טנ | 900 | | 7 C | - ¢ |) (C | 0 6 TC | | .0085 | , L | • ^ | 3 . | 2.50 | ່ເ | 800 | | 9 2 2 3 | , , | 2 2 2 | .0217 | 900 | .0083 | 865 | 3, | 355 | 2.2 | ت ر | .009 | | 9336 | 250 | 9 | .0237 | 900. | + 600 • | 1 | 47 | 370 | 0.24 | ્ | | | 0114 | 259 | 381 | .0257 | 900. | .0097 | 2.2 | î, | .3815 | 26 | 9 | .000 | | 2882 | 266 | 391 | .0277 | 60r. | .000 | 1.1016 | 9 | .3499 | 2.8 | | 6000 | | 1670 | 7 | 97 | •0296 | •00• | .0101 | 8 | 63 | 1366. | O | Ć. | 010 | | .2448 | 273 | 10. | +0316 | .007 | 20105 | 25 | 4 | 6 | 32 | 9 | .010 | | 226 | 274 | _ 0 | 9000 | - | 2010. | 1.3376 | .2634 | ~ ~ | 400 | 0 | 010 | | | - / - | , , | | | 00.0 | - 7 | A c | 7 7
| e 6 | 9 · | 0.00 | | 2075 | , , | א קנ
ה | 600 | 900 | 7,000 | 57 | 2480 | 3752 | ם
סים | 1 | , 000 | | .6338 | 252 | 371 | 51.80. | 900. | +600• | S | 238 | 361 | 542 | 900 | 600 | | .7116 | 7 | 5.5 | 5670. | •00• | 0600• | 7.3 | 26 | 345 | 3 | 000 | .008 | | 7894 | 2 | 336 | . 0 4 0 . | # 5 00• | 9800 | 80 | Ξ | . 3247 | 4 | 05 | .009 | | .8672 | Ξ | 313 | 4/40. | .005 | ,
0 | αc ι | . 1945 | 0 | 40 | 4 | • 00 2 | | 9450 | .1923 | ا بن | 40.50 | ± 0 0 € | 000 | 40 (| 2.7 | ო. | 90 | | 0 | | .0228
.0278 | | 2.7 | 1000 | | , , | | 4 6 | - 4 | 200 | יו
מט | 0 0 | | 1704 | - | | 0.55 | . • | 30 | • 0 | | 1639 | - 40 | 1000 | | | 2562 | . מינו | 2 | 7 | 3 .0025 | 2 | .281 | 6.9 | ~ | 258 | 3 | 0 | | .334 | 040 | 7 | ŝ | ٠ | <u>.</u> | .360 | 33 | | 9 | 0 | J | | , 40 · | • 0324 | 5. | .061 | 1000 2 | • 0002 | 2.4347 | 0031 | | 3 | 000 | 000 | | | 30.0 | Č | 6 | • |)
 | • 439 | Ŋ | 90 | ~ | 1000. | 0 | | ASTUS CANC | (s | 11.07 | PAUIUS | (METE | <u></u> | RADIUS (1 | NCHES) | 11,500 | RADIUS | (METERS) | • | | CRD CINC | S | 2.4 | CHORD | ETERS | ≖ • 0613 | HORD (1 | T L | 4 | 200 | 1 1 1 0 | • | | CSL (INC | _ | 1,25 | 1507 | 3r | • 6319 | - | NCHES | 263 | 2 C S L | ETERS | | | CSL (INC | - | , 26 | C S | (METEWS) | # 9 CO • | (51 (1 | NCHES | 260 | YCSL | ETER | | | NLE LINC | .0 | | RLE () | rTERS) | . • 3000147 | RLE (1 | NCHES) | 1500. | 31 | S | | | 200 - 400 AT | ر
د د |
 | | 4 (| 4 (000 · · · · · · · · · · · · · · · · · | - F | 20465 | .005 | - 1 | .S) | | | ADED ANDER | (| 21.86 | 148146 | (<u>;</u> | 2146. | OND PERS | KD (DEG.) | 21.06 | CAMMAC | C CONTRACTOR SOLUTION STATES | | | | | | | | | | 1 | | | * | | | F METERS | 2C YP YS | .00fc0602 -0062
.00610801 -0063
.00210607 -0015 | 041 .0014 .002 | 382 .0629 .004 | 103 .0034 .005
123 .0041 .006 | 144 .0046 .007 | 164 .0050 .007 | 185 .0054 .008
205 .0059 .009 | 226 .0060 .009 | 246 .0063 .009 | 267 .CO65 .C10 | 2870065 .010 | 368 .0667 .010 | 0328 .0067 .010 | 0349 .000 e e e e e e e e e e e e e e e e e | 0370 .0064 .010 | 0340 .0004 .010 | 0411 .0002 .007 | | 0472 .0052 .008 | 0493 .0047 .007 | 513 .0042 .006 | 534 .0037 .006 | 5 5 4 .003c .005 | 575 .0023 .004 | 595 .0016 .002 | 1616 - 600A - 6001 | • 35 - 0001 • 00n | 636 0001 .000 | ADIUS (METERS) = .317 | ORD (METER | CSL (METERS) = .032 | CSL (METERS) = .006 | LE (METERS) = .00015 | (METERS) = .000 | -AREA(SQ.METFRS, = .00016 | AMMA-CHORD(RAD.)359 | |----------|---------------|---|----------------|----------------|----------------------------------|----------------|----------------|----------------------------------|----------------|----------------|----------------|--------------|----------------|-----------------|---|---|-----------------|-----------------|-----------|-----------------|-----------------|----------------|----------------|-------------------------|----------------|----------------|---------------------------------------|-------------------|-----------------------|-----------------------|------------|---------------------|---------------------|----------------------|-----------------|---------------------------|---------------------| | | S
⊁ | .0069
.0103 | (C) 3 | - Gr | .2211 | 82 | 90 | 32 | 50 | 8 | 4 | ~ | 9 | ~ ` | ບ,
ຄຸ | ָרָרָי [ָ] | 7 | 3 C | 4 C | 325 | 300 | 7.1 | 38 | 5 | 9 | <u>.</u> | 690 | 2 | ô | 12,50 | 7 | 1,276 | .262 | 900 | • 00 | . 258 | 20.6 | | INCHES | ٠
م | 006c
0037 | S C | 13 | 59.7 | 5 6 | 197 | N 9 | 3.8 | 47 | 1 | 5.9 | 9 | 262 | 200 | 25/ | 7 2 2 | , c | 219 | . 6 | • | 99 | 1 | ٠ | .0924 | V | 700 | 700 | | INCHES) * | INCHES) = | CHES) | CHES) | NCHES! | CHES) | • | ORD(DEG.)= | | | 72 | 0000. | 7 7 | ~ | il w | 5.5 | 2 | 9 0 | <u>م</u> | œ. | | <u> </u> | 7 | 2 5 | | V + C + C + C + C + C + C + C + C + C + | | 0 0 | 778 | 958 | 39 | .020 | .101 | .182 | . 263 | 0 t : | 777 | | υ
υ | A D 1 | CHORD (| (SL (| 15) | LE (| 1E (| TAREA (| TU-VEEV | | | ۲.5 | 00~ | | 3 | 90 | 007 | 0, | 80.0 | 900 | 60 | 6 | 0 | 9 | 2 9 | 2 9 | 010 | ב
כ |) O | . ao | 80 | 0 | 90 | 90 | 3 | * (| 9 6 | • G | 000 | j
3 | # +314.p | 6790. = | 32 | •0066 | 0C14 | • 0 0 v | • 000 • | ر | | METERS | 4.6 | 1.0001 | | 0 0 | 6 | 400 | 9 | O C | 900 | 900 | 90 | 90 | 90 | 9 | 90 | 900 | | | . יט
ט | 0.0 | 0.04 | 3 | 03 | 03 | 002 | - (| | | • | ETER | (METERS) | ETER | (METER | TERS | TERS | S.D. MET. | HORD(K&G. | | ш | 26 | 0.000 | 400 | | 0 0 | * | • | .0183 | \sim | 3 | • | oB. | c | ∾ : | • | • | D C |) N | 3 | • | Œ | \circ | ~ | * | 30.0 | 9 (| ر د | | V
D | A D | 70 | ٦ | CSL | LE (Pr | 1E (ME | - AREA | AMBALC | | | ۲s | 0 00
0 00
0 04
0 0 4 | 663 | 9 6 | | 274 | 5 | 2 2 | 363 | 377 | 388 | 96 | 0 | 402 | יכ | 395 |
E . | 0 / 5 | 3 | 322 | 298 | 5 | 237 | 200 | | - 0 | 9 0 | 5 6 | n
0
0 | 12,00 | 2.477 | 1,271 | . 260 | .005 | • | . 243 | 23.8 | | INCHES | 4.5 | - 9935 | 900 | 113 | 137 | 0 | 197 | 3 | 238 | 248 | 255 | 9 | 62 | 263 | 761 | 258 | 4 F | 2 1 2 | 220 | 205 | 9 | 8 9 | 146 | 5 | 7 6 0 | מ
מ
ס | ֓֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜ | 1 | 100 | NCHES) | Į. | VCHES) | NCHES) | NCHES) | NCHES) | 2 | 40 (0 E G •) | | | 20 | \$660° | 159 | . 6 | 99 | 559 | 639 | ~ e | 878 | 958 | 038 | 8 | 198 | .278 | , c | | 507 | 677 | 757 | . E37 | .917 | 6997 | .077 | 15/ | , , , | 304 | 47.1 | 476 | | ADIUS (1 | Ξ. | י אר י | י פר (1 | | | AREA (S | 0 E U = 4 E 1 K | | SECTIONS NORMAL TO STACKING LINE | INCHES # METERS | YP YS 2C YP YS | 000. 2000. 0000. 8200. 5900. | 0041 .0117 .0002c001 .000 | .0257 .0597 .0521 .0667 .001 | .0559 .1084 .0042 .0014 .002 | .0838 .1526 .0063 .0021 .003 | •1095 •1928 •0584 •062p •004 | •1330 •2291 •0165 •0034 •005 | •1543 •2617 •0125 •0039 •006 | •1735 •2909 •0146 •0044 •007 | •1906 •3167 •0167 •004a •008 | •205 •3393 •0188 •0C52 •008 | .2186 .3587 .02C9 .0056 .009 | .2296 .3751 .023C .005µ .009 | •2386 •3885 •0251 •0G6 ₁ •009 | •2455 •3988 •0272 •0662 •010 | •25G4 •4G61 •0293 .•no64 •C10 | •2532 •4103 •9314 •0064 •010 | .2539 .4113 .0334 .0064 .010 | 0104090 .0355 .0064 .010 | •2487 •4G37 •G376 •D063 •D10 | •2429 •3951 •0397 •0062 •010 | •2348 •3833 •0418 •0C60 •009 | .2246 .3682 .0439 .0057 .009 | .2121 .347/ .0460 .0054 .006 | •1975 •3277 •0481 •0050 •008 | ,00. 9.00. 5050. 520t. 5081. | 900° 1400° 5240° 0542° 2191° | 000 5000 0500 0500 0500 0500 0500 0500 | #00* 6600 WEND* 5707* FC-11* | .000 4000 4040 0311 4040. | 0. 7000. 7500. 851. 572 | 000, 1000, 9846, 1000, 000 | 0063 .0076 .06480002 .000 | CHE (ABSTRE) ALLOAD DOR.E (ABSTRE) | 470) (041-112) 351-012 (010-11) (111-11) 1470 (111-11) 1470 (111-11) 1470 (111-11) 1470 (111-11) 1470 (111-11) | | 0 W(LICE WOYO WOTO WILEY WILEY WILEY WOYO WOYO WILEY WILEY WILEY WOYO WILEY WILEY WOYO WILEY WOYO WILEY WOYO WOYO WOYO WOYO WILEY WOYO | 10000 m (28412 1000 m = 10000 m = 100000 m = 100000 m = 1000000 m = 1000000 m = 1000000 m = 10000000000 | NCHES) # .0070 ALE (EFTERS) # .000 | NCHES! B .006/ RTE (METERS) B .00017 | No. 1000 M. SANGE NEWSTER OF SECULAR COURSE | **** | |----------------------------------|-----------------|----------------|------------------------------|---------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|-----------------------------|------------------------------|------------------------------|--|------------------------------|-------------------------------|------------------------------|------------------------------|--------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|------------------------------|--|------------------------------|---------------------------|-------------------------|----------------------------|---------------------------|------------------------------------|---|-----------
--|---|---|--------------------------------------|---|-------| | AL TO ST | | 70 | 0 | 90 | 82 | 4 | 40 | 59 | _ | 93 | 76 | 5.8 | 20 | 22 | .965 | 967 | 690 | 152 | ₩. | 316 | 8 | <u> </u> | ر
د | S C | 200 | 2 ? | 3,40 | | 0.00 | | 4 4 6 | 386 | 2.468 | .545 | .550 | - | 0 | 5 | ני נ | ָי רָ | 22 :
1 : 12
1 |)
 | AREA | JIVEE | | ONS NORM | | ۲۶ | 00 | 00 | 70 | 20 | 03 | 4 | 05 | 90 | 0 | 80 | 90 | ô | 60 | 6 | 010 | _ | 010 | 010 | | 0 0 | 0.0 | בי
בי | | 9 0 | 200 | 9 0 | 900 | 0.05 | 400 | 0.2 | .0016 | 0 | 0 | 30 | 4 9 | •032 | 9 | 41000 | 4000104 | 0017 | | 1 | | FOR SECTION | METERS | Q. | 000• | 8 | 00 | 6 | 07 | 02 | 60 | 70 | 400 | 4 | 6 | 9 | 005 | 90 | 900 | 90 | 900 | 90 | 900 | 900 | 900 | 900 | ט כי
ט ני | ם
סכ | 3 6 | . 4 | ייי
פיני | | 002 | 7 | | 000. | 0 | ETER | ETER | ETERS) | FTF25) | 16861 | (500) | SOUTH BY. | | | | | | 2 C | 0 | .0001 | 0 | O | .0062 | 0 | 0 | 0 | .0145 | 0 | 0 | .0207 | .0228 | О | .0270 | 0 | .0311 | Ç | 0 | 0 | 0 | 2140. |) C | 3 (|) C | , c | ם כ |) C | .050 | 0 | .0622 | .0642 | C | A D I | 9 | CSL | U | 1 1 | 1 | | | | | | ŋ | 4.8 | 00 | .0111 | 058 | 90 | 149 | 189 | 25 | 258 | 287 | 313 | 36 | 355 | 72 | 386 | 397 | 4 | 404 | - | 4.0
0.0
0.0 | 402 | 400 | 8, | 0 0 | , , | 7 0 | | 6 | | 9 | 7 | .0637 | | 07 | 00 | 53 | 281 | 9 | 0.0 | 9900 | 2 4 6 7 | | • | | | INCHES | ď | • 00 • | 03 | 026 | 057 | 085 | | 35 | 156 | 176 | 93 | 209 | 22 | 234 | 4
W | 250 | 255 | 58 | 259 | 57 | 253 | 247 | ~ 0 | 216 | | , d | | 4 2 | . I | 091 | 061 | .0289 | 003 | 90 | CHES } | CHES) | CHES) | CHES) | TO UTO | 7 1 1 1 | 100 | 0 (00,000) | | | | | 22 | 000 | • 00 5 | 081 | 163 | 2 | 326 | 408 | 490 | 571 | 653 | 735 | 9 1 6 | 8 9 8 | 980 | .062 | . 143 | . 225 | ,30/ | 10 P | 2 | 552 | | 797 | B 7 B | 0 4 6 | 042 | 173 | 205 | .287 | .369 | 2.4507 | .524 | .532 | ADIUS (1 | HCRD (1 | C.S.L. (1 | (31 | | | 7 Y H H T | | | TABLE X | Z | NCIES | | _ | METERS | | | INCHES | | 7 | PETERS | | |--------------------|--------|----------|----------------|----------------|----------|---------|-----------|-------|-----------|--------|--------| | L) | Q. | ٧.8 | 22 | d | ۲. | 7€ | a
> | 7.5 | 22 | γb | ۲S | | | • | ٥ | | , | 9 | | £900 | .0083 | E. | - 60(| \$600. | | 30 | 242 | 865 | 00
00
00 | 20 | | 7 | 1
1 | 2 | C | 100 | 000 | | 7 | 0260 | 062 | 0 | 000 | 5 | ~ | 27 | 1 | ~ | 000 | ᅼ ' | | 53 | 6950 | 112 | 400 | 001 | 005 | ·c | • 0592 | _ | ₹. | 0.0 | ~ | | 80 | 0852 | 157 | 900 | 9 | * | * | 9 | 4 | ٩ | 90. | * | | 90 | 113 | 199 | 000 | 02 | 9 | 3 | <u></u> | _ | æ | 90 | 'n | | 33 | | 236 | 0 | 03 | 90 | - | .1460 | ŝ | <u>_</u> | 000 | • | | | 161 | 249 | 0.12 | 400 | 90 | 0 | 62 | ō | 2 | 00. | _ | |) 4
1 | 1757 | 200 | 4 | 100 | 6 | 5. | 181 | 0 | 1 | .00 | Ξ | |) m | 1928 | 3 2 5 | 910 | 400 | 009 | 99 | 199 | 9 | 9 | 00. | Œ | | 96 | 2076 | 347 | 910 | 000 | 80 | * | 7 | 0 | 2 | 90. | Č | | 99 | 2203 | 3.6 | 2 | 50 | 600 | 82 | 227 | ۰ | 7 | .00 | ٣ | | . 6 | 2309 | 387 | 23 | 0.0 | 60 | 9 | 37 | 3 | 2 | 0 | Э | | - | 7007 | 0 0 | 1 6 | 9 | , 0 | ۰۰ | 246 | 408 | 0.25 | 00 | 010 | | . 4 | 7557 | י ה | 720 | 900 | . 0 | ~ | 5 | _ | 27 | 00. | 0 | | 7.3 | 2503 | 412 | 0.29 | 900 | 0 | ıΩ | 256 | 424 | 29 | 30. | 010 | | · 0- | 2522 | | 100 | 900 | 0.10 | .24 | 5.7 | ~ | _ | • | 0 | | 26 | 2522 | 4 5 | 033 | 900 | 010 | 1.3241 | 257 | 427 | 3 | .00 | 2 | | 52 | 2502 | -
- | 0.35 | 900 | 010 | _ | ເລ | 3 | 35 | 00. | 9 | | 29 | 2461 | 4072 | Ö | 0 | .0103 | 1.4896 | 250 | .4173 | C37 | 30. | | | 90 | 2349 | 398 | 39 | 000 | 010 | 57 | 7 | 7 | 3 | .00 | 2 | | ~ | 2315 | 385 | 042 | ŝ | 60 | .65 | 5 | 5 | 3 | 00. | Ξ. | | 5.9 | 2211 | 370 | 1 10 | S _O | 60 | .73 | 24 | 0 | 7 | 00 | 2 | | 95 | 2085 | 351 | 4 | 50 | 80 | N | Ξ | 6 | ř | .00 | 5 | | 1 2 | | 328 | 9 | 40 | 90 | 4604·1 | 96 | 36 | 7 | .00 | ŏ | | 39 | 768 | 303 | 50 | 3 | 6 | J. | 5 | 2 | 2 | 00. | | | 65 | 576 . | 273 | 52 | 5 | 90 | å | •1590 | 6 | 'n | 00. | ò | | 9.2 | 62 . | 240 | τ.
4 | C J | 90 | | 3 | 5 | Š | C: | ŏ | | 18 | 124 | 202 | 356 | 22 | ŝ | .23 | = | - | 3 | 00. | ö | | 1
ري | 862 . | 161 | 056 | 0.02 | 40 | .31 | 083 | 3. | 5 | 00. | ō | | 912 | 577 . | <u>+</u> | 090 | 001 | 0 | 939 | .0581 | 7 | • | 00. | ö | | S. | 0266 . | 63 | 0.63 | CC | 70 | 4.8 | | 90 | | 00. | 0 | | 563 | 6042 | C12 | 4 | 000. | 0 | 55 | 40 | 7 | • | 00 | õ | | 2 | . /900 | မ | 6 6 5 | 000 | 0 | 7.5654 | .007 | 800 | • 0 6 5 2 | - | 00 | | 2 | S) | 1 | RADIUS | ETERS | * • 355. | | CHE | .50 | ADI | Ž | 8 9 | | ~ | 2. | 26 | HOX | ETERS | • 0 • | 000 | 1 | 7.54 | 0 | CHETER | | | IUNII | 2) | .287 | CSL | ETERS | 32 | 3 | 1111 | 1,254 | | | | | Z | | 262 | YCSL | 2 1 1 | .00 | 757 | 1 1 | 9 7 6 | , . | | 400 | | ICZ | - 10 | 007 | ¥. | TERSI | • 0001A | , | 1 1 2 | | י
ניני | 10001 | | | SHUN I | | .0072 | . Σ |
ETERS) | 0.00 | | Z | 2,000 | 1 | 7.000 | | | 3 | | 302 | AREA | SO - MF TFR | • 0000 | - A D F | ָ
פַּי | 4-6 | 7 P | 7 6 7 | | | | | ì | | | | | ֡ | | | | ֡ | TABLE X | | 45 | .0003 | *000 | .0019 | •0033 | 9+00• | 9500. | 9000 | .0077 | •008 | .0093 | 6600• | 5010* | •010• | • 0113 | 9,10 | | .0119 | .0118 | .6117 | +110· | 1 1 2 | .0107 | 20102 | 0 00 | 1000 | .0072 | .0062 | .0050 | •0036 | 1700. | .0003 | S | * .0656 | • 032 | O | .0002 | | 021 | |----------|-----------------|------------|--------|-------|-------|--------|-------|--------|---------|-------|-------|-------|--------|---------|--------|------------|------------|------------|--------|--------|--------|--------|-----------|-------------|------------------------|--------|---|-------|-------|----------|--------|--------|------------|------------|-------------|--------------------|---------------------------------------|------------|---| | METERS | a.
>- | - 0003 |) C | •• | 0 | .0025 | .0032 | • 0039 | • 00 4c | .0051 | ខ | • | ç, | .0067 | 6900. | 0 0 |)

 | 9 6 0 0 0 | 007 | 007 | .0071 | 90 | 0 | e. |)
(2)
(3)
(4) | | \$ O | 03 | 0.2 | 20 | ָ
כ | 0001 | (METER) | • | Or. | (METERS) | | (ERS) | 3 | | -
ر | 22 | 0000 | , , | .0021 | O | .0063 | .0085 | .0106 | -0127 | •0148 | .0169 | 0610. | .0211 | .0233 | .0254 | 9770. | • 02.0 | | .0360 | .0381 | *0405 | .0423 | 7 7 7 D . | 10 e e e e | | .0306 | .0550 | .0571 | .0592 | .0613 | .06.34 | .0654 | ~ | CHORD | . J | 7 C. S.L. | E INE | RIE (METER | KEA (| | | ۲s | | • • | 072 | 0 | 180 | • | ^ | .3048 | .3374 | .3662 | 1168. | .4123 | .4300 | 22. | • ± 0. ± . | 1791 | . 4604 | 4.647 | 0.4840 | 98800 | • 4375 | .4217 | 1204. | t . | 3202 | 284 | 3 | _ | 143 | - c | .0101 | 15.180 | • | | | 00 | .0981 | .3368 | | INCHES | ď | œ | 9 0 | 200 | .0651 | .6972 | .1265 | .1532 | .1775 | .1993 | .2186 | .2354 | .2502 | .2625 | •2724 | .2801 | 1987 | . 280. | .2878 | . 2842 | .2764 | .2763 | .2597 | .2467 | 6.23. | . 1923 | .1666 | .1415 | .1119 | .0768 | • 036B | 0043 | aCHES) = | CHES | | · - | NCHES) = | CHES) | - 27 | | | 32 | 000 | 700 | m | 9 | .2498 | 33 | 9 [| | 82 | · | - | ~ | 9159 | 0 0 | 1.0825 | c | 1.3323 | 1.4155 | • • | 1.5821 | • | 1.7486 | 1.6319 | • | 2.0817 | - | ~ | ~ | . | • | 2,5913 | RADIUS (I: | CH0.80 (1) | : : | ΄ Ξ | _ | Ξ | 8F.A. () | | FTERS | \$ \ | 0003 | 5000 | 0024 | 0042 | | 0073 | 30 (| 0- | 2 | _ | 012 | 013 | -
- | | 7 7 | . 1 | 1 - | | , † | 0143 | 0.13 | .0135 | 012 | 0 . | 5110 | 600 | 000 | 90 | 0 | 07 | 0003 | 7 | • | | • | • 000244 | .00021 | • | | HETERS | ď | | • 0001 | 001 | 002 | . 6034 | 4 | 9. | ç, | 90 | 0 | 0 | • 6087 | . 1600. | 7600 | 0007 | | 0010 | | 6600 | 2600 | ı.c | | د و
1000 | ים
פרים
ברים | 7/00 | 6 | 0.052 | .0042 | • 0020 | • 0014 | 0001 | (METERS) | | 11500 | יו
אולי
אולי | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | · 02 | SO.METERS. | | <u> </u> | 26 | C) | •0072 | 0 | 0 | +900+ | O | | | - | 9 ! | 6 | 7 1 | 23 | 0.25 | ,, | , , | J | 900 | 3.6 | 0.40 | 42 | 3 | 9 7 0 | \$P | 350 | ו
עו | 057 | 950 | 9 | 63 | .0655 | - | 9 0 | ב
ב
ב | ט פ | RLE (Mr. | TE CRE | -AREA | | ¥ | 15 | .0131 | 6 | 6 | 7 | 3.1 | 88 | 38 | 2 | _ | .n | LO. | 0 | _ | | . 6 L | U 7 | 75776 | 5 7 5 | 570 | 561 | 4 | C | 6 | B | 452 | 72 | 22 | .2633 | 4 | 12 | .0195 | 15.640 | 7 | 0 0 | 20.0 | 7600 | 600 | 360 | | | | | 0 | 70 | - | 2.5 | ė. | 91 | _
* | 2731 | 487 | 213 | 0 | 571 | | .) a | C (| , 0
, 1 | . 0 | . 6 | ~ | 3740 | _ | u. | | 3028 | | | ું | Ξ. | \sim | 0043 | • (S) | _ | | | | _ | # (· Z · · · · · · · · · · · · · · · · · | | 1 NCHES | ۲
۲ | # 4€°) • = | T | . 642 | 60 | ~ | • 17 | .211 | • 5 4 | . 27 | • 5 | | Ť | • | • | • | • | • • | | • | • | • | • | • | • | • | • | | • | • | ٠ | | N CHE | 1 | 1 X X | ָ
ער בי | VUELV | INCHES | : ' | ### APPENDIX 6 ### **NOMENCLATURE** | Symbol | Definition | |------------------|--| | A | areas | | A/A* | (area)/(sonic flow area) | | a | = distance along chord line to maximum camber point from leading edge | | b | rotor semi-chord at 75 percent of span from root | | c | aerodynamic chord, i.e., along the flow surface | | D | diffusion factor for rotor = $1 - \frac{V'_2}{V'_1} + \frac{r_2 V_{\theta 2} - r_1 V_{\theta 1}}{(r_1 + r_2) \sigma V'_1}$ | | | for stator = $1 - \frac{V_4}{V_3} + \frac{r_3 V_{\theta 3} - r_4 V_{\theta 4}}{(r_3 + r_4) \sigma V_3}$ | | DCA | double-circular-arc | | E | excitations per rotor revolution | | Н | stagnation enthalpy | | i _m | incidence angle between inlet air direction and line tangent to blade
mean camber line at leading edge, degrees | | i _{ss} | incidence angle between inlet air direction and line tangent to blade suction surface at leading edge, degrees | | ĸ | blockage factor, actual/effective flow area | | К ₁₋₈ | radial spring rates | | K _t | stress concentration factor | | LE | leading edge | | M | Mach number | | MCA | multiple-circular-arc blade | | Symbol | Definition | |------------------|---| | N | rotor speed, rpm | | p | pressure | | P/A | centrifugal pull stress | | PC | precompression blade | | r | radius | | R | distance along conical surface from apex to blade (see Figure 50) | | R_c | streamline radius of curvature | | s | blade spacing | | T | temperature | | t | blade maximum thickness | | TE | trailing edge | | T ₁₋₄ | torsional spring rates | | U | rotor tangential speed | | V | air velocity | | W | weight flow | | WA | leading edge wedge angle | | x conical | distance in unwrapped conical plane | | Y_p | airfoil coordinate of pressure surface normal to chord line | | Y_s | airfoil coordinate of suction surface normal to chord line | | Y_{ccg} | vertical distrance to airfoil center of gravity from chord line | | у | length along calculation station | | y conical | distance normal to x conical | | Symbol | Definition | |----------------------------|--| | z | axial distance | | Z* ratio | shroud modulus/airfoil modulus | | z_c | airfoil coordinate parallel to chord line | | Z_{ccg} | horizontal distance to airfoil center of gravity from leading edge along chord line | | β | absolute air angle = COT^{-1} (Vm/V _{θ}) | | β' | relative air angle = $COT^{-1} \frac{(Vm)}{(V'_{\theta})}$ | | β* | metal angle, angle between tangent to mean camber line and meridional direction | | γ | blade chord angle, angle between chord and axial direction | | δ° | deviation angle - exit air angle minus metal angle at trailing edge | | ϵ | angle between tangent to streamline projected on meridional plane and axial direction | | ₹ | cone angle = TAN^{-1} $\frac{(r_{te} - r_{le})}{(Z_{te} - Z_{le})}$ | | $\eta_{ m ad}$ | adiabatic efficiency | | heta | circumferential direction | | λ | angle of calculation station measured from axial direction | | ρ | density | | Σ | angle on conical surface of revolution - see Figure 50 | | σ | solidity or stress | | φ | camber angle, difference between blade angles at leading and trailing edges on conical surface (Figure 50) | | $\phi_{oldsymbol{\Sigma}}$ | camber angle, difference between blade angles at leading and trailing edges on the unwrapped conical surface (Figure 50) | | Symbol | Definition | |------------------------|---| | $\phi_{ ext{f}\Sigma}$ | front camber angle, difference between blade angles at leading edge and MCA transition point on the unwrapped conical surface | | ω | angular velocity | | ω_{t} | torsional frequency | | $\overline{\omega}$ | total pressure loss coefficient, mass average defect in relative total pressure divided by difference between inlet stagnation and static pressures | | | Subscripts | | av | average | | f | front | | le | leading edge | | m | meridional direction (r - z plane) | | p | profile | | r | radial direction | | ss | suction surface | | t | total or stagnation | | te | trailing edge | | z | axial direction | | heta | circumferential | | 1 | station into rotor along leading edge | | 2 | station out of rotor along trailing edge | | 3 | station into stator along leading edge | | 4 | station out of stator along trailing edge | ### superscripts | relative to roto | |------------------| |------------------| designates blade metal angle degrees of arc or temperature ### **REFERENCES** - 1. Sulam, D. H., Keenan, M. J., and Flynn, J. T., "Single-Stage Evaluation of Highly-Loaded High-Mach-Number Compressor Stages II. Data and Performance, Multiple-Circular-Arc Rotor," NASA CR-72694, PWA-3772, 1970 - 2. Jahnsen, J. and Hartmann, M. J., "Investigation of Supersonic Compressor Rotors Designed With External Compression," NACA RM E54G27a, 1954 - 3. Carter, A. F. and Novak, R. A., "Computed Aspect Ratio-Curvature Effects Upon the Performance of a High-Pressure-Ratio Single-Stage Compressor," ASME Paper No. 65-WA/GTP-12 - 4. Reshotko, E. and Tucker, M., "Approximate Calculation of Compressible Turbulent Boundary Layer With Heat Transfer and Arbitrary Pressure Gradient," NACA Report 4154, 1957 - 5. Kantrowitz, A. and Donaldson, C. duP., "Preliminary Investigation of Supersonic Diffusers," NACA WR-713, 1945 - 6. Keenan, M. J. and Bartok, J. A., "Experimental Evaluation of Transonic Stators," NASA CR-72298, PWA-3470, 1969 - 7. Harley, K. G., and Burdsall, E. A., "High-Loading Low-Speed Fan Study II Data and Performance Unslotted Blades and Vanes," NASA CR-72667, PWA-3653, 1970 ### **DISTRIBUTION LIST** | | | |
Group 1
Data & Perf.
Reports | Group 2
Anal. & Design
Reports, Final Perf.
& Analysis Reports | |----|---|----------------|------------------------------------|---| | 1. | NASA-Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135 | | | | | | Attention: | | | | | | Report Control Office | MS 5-5 | 1 | 1 | | | Technical Utilization Office | MS 3-19 | 1 | 1 | | | Library | MS 60-3 | 2 | 2 | | | Fluid System Components Div. | MS 5-3 | 1 | 1 | | | Compressor Branch | MS 5-9 | 5 | 5 | | | Dr. B. Lubarsky | MS 3-3 | 1 | 1 | | | R. S. Ruggeri | MS 5-9 | 1 | i | | | M. J. Hartmann | MS 5-9 | 1 | 1 | | | W. A. Benser | MS 5-9 | 1 | 1 | | | D. M. Sandercock | MS 5-9 | 1 | 1 | | | L. J. Herrig | MS 501-4 | 1 | 1 | | | T. F. Gelder | MS 5-9 | 1 | 1 | | | C. L. Ball | MS 5-9 | 1 | 1 | | | L. Reid | MS 5-9 | 1 | 1 | | | L. W. Schopen | MS 500-206 | 1 | 1 | | | S. Lieblein | MS 501-5 | 1 | 1 | | | C. L. Meyer | MS 60-4 | 1 | 1 | | | J. H. Povolny | MS 60-4 | 1 | 1 | | | C. H. Voit | MS 5-3 | 1 | 1 | | | E. E. Bailey | MS 5-9 | 1 | 1 | | | W. L. Beede | MS 5-3 | 1 | 1 | | 2. | NASA Scientific and Technical Informa
P. O. Box 33 | ation Facility | | | | | College Park, Maryland 20740 | | | | | | Attention: NASA Representative | | 2 | 2 | | 3. | NASA Headquarters | | | | | | Washington, D. C. 20546 | | _ | | | | Attention: N. F. Rekos (RLC) | | 1 | 1 | | 4. | U. S. Army Aviation Material Laborato | ory | | | | | Fort Eustis, Virginia 23604 | | _ | | | | Attention: John White | | 1 | 1 | | 5. | Headquarters | | | | | | Wright-Patterson AFB, Ohio 45433 | | _ | | | | Attention: J. L. Wilkins, SESOS | | 1 | 1 | | | S. Kobelak, APTP | | 1 | 1 | | | R. P. Carmichael, SESSP | | 1 | 1 | | | | | Group 1
Data & Perf.
Reports | Group 2
Anal. & Design
Reports, Final Perf.
& Analysis Reports | |-----|---------------------------------------|----------|------------------------------------|---| | 6. | Department of the Navy | | | | | | Naval Air Systems Command | | | | | | Propulsion Division, AIR 536 | | | | | | Washington, D. C. 20360 | | 1 | 1 | | 7. | Department of Navy | | | | | | Bureau of Ships | | | | | | Washington, D. C. 20360 | | | | | | Attention: G. L. Graves | | 1 | 1 | | 8. | NASA-Langley Research Center | | | | | | Technical Library | | | | | | Hampton, Virginia 23365 | | _ | _ | | | Attention: Mark R. Nichols | | 1 | 1 | | | John V. Becker | | 1 | 1 | | 9. | The Boeing Company | | | | | | Commercial Airplane Group | | | | | | P. O. Box 3707 | | | | | | Seattle, Washington 98124 | | | _ | | | Attention: G. J. Schott, G-8410, | MS 73-24 | 1 | 1 | | 10. | Douglas Aircraft Company | | | | | | 3855 Lakewood Boulevard | | | | | | Long Beach, California 90801 | | | | | | Attention: J. E. Merriman | | 1 | 1 | | | Technical Information Ctr. | CI-250 | | | | 11. | Pratt & Whitney Aircraft | | | | | | Florida Research & Development Center | • | | | | | P. O. Box 2691 | | | | | | West Palm Beach, Florida 33402 | | | | | | Attention: J. Brent | | 1 | 1 | | | H. D. Stetson | | 1 | 1 | | | W. R. Alley | | 1 | 1 | | | R. E. Davis | | • | 1 | | | R. W. Rockenbach | | 1 | 1 | | | B. A. Jones | | 1 | 1 | | | J. A. Fligg | | 1 | 1 | | | | Group 1
Data & Perf.
Reports | Group 2
Anal. & Design
Reports, Final Perf.
& Analysis Reports | |-----|--|------------------------------------|---| | 12. | Pratt & Whitney Aircraft | | | | | 400 Main Street | | | | | East Hartford, Connecticut 06108 | | | | | Attention: R. E. Palatine | 1 | 1 | | | T. G. Slaiby | | 1 | | | H. V. Marman | _ | 1 | | | M. J. Keenan | 1 | 1 | | | B. B. Smyth | _ | 1 | | | A. A. Mikolajczak | 1 | 1 | | | Library (UARL) | 1 | 1 | | | W. M. Foley (UARL) | 1 | 1 | | 13. | Allison Division, GMC | | | | | Department 8894, Plant 8 | | | | | P. O. Box 894 | | | | | Indianapolis, Indiana 46206 | | | | | Attention: J. N. Barney | 1 | 1 | | | G. E. Holbrook | | 1 | | | B. A. Hopkins | | 1 | | | R. J. Loughery | 1 | 1 | | | Library | 1 | 1 | | | J. L. Dillard | 1 | 1 | | | P. Tramm | 1 | 1 | | 14. | Northern Research and Engineering
219 Vassar Street | | | | | Cambridge, Massachusetts 02139 | | | | | Attention: K. Ginwala | 1 | 1 | | 15. | General Electric Company | | | | | Flight Propulsion Division | | | | | Cincinnati, Ohio 45215 | | | | | Attention: J. W. Blanton J-19 | | 1 | | | W. G. Cornell K-49 | | 1 | | | D. Prince H-79 | 1 | 1 | | | E. E. Hood/J. C. Pirtle J-165 | | 1 | | | J. F. Klapproth H-42 | | 1 | | | J. W. McBride H-44 | | 1 | | | L. H. Smith H-50 | 1 | 1 | | | S. N. Suciu H-32 | | 1 | | | J. B. Taylor J-168 | | 1 | | | Technical Information Ctr. N-32 | 1 | 1 | | | Marlen Miller H-50 | 1 | 1 | | | C. C. Koch H-79 | 1 | 1 | | | | Group 1
Data & Perf.
Reports | Group 2 Anal. & Design Reports, final Perf. & Analysis Reports | |-----|---|------------------------------------|--| | 16. | General Electric Company | | | | | 1000 Western Avenue | | | | | Lynn, Massachusetts 01910 | | | | | Attention: D. P. Edkins - Bldg. 2-40 | | 1 | | | F. F. Ehrich - Bldg. 2-40 | | 1 | | | L. H. King - Bldg. 2-40 | 1 | 1 | | | R. E. Neitzel - Bldg. 2-40 | _ | 1 | | | Dr. C. W. Smith - Library Bldg. 2-40M | 1 | , a | | 17. | Curtiss-Wright Corporation | | | | | Wright Aeronautical | | | | | Wood-Ridge, New Jersey 07075 | _ | _ | | | Attention: S. Lombardo | 1 | 1 | | | G. Provenzale | | 1 | | 18. | AiResearch Manufacturing Company | | | | | 402 South 36th Street | | | | | Phoenix, Arizona 85034 | | | | | Attention: Robert O. Bullock | 1 | 1 | | | John H. Deman | | 1 | | | Jack Erwin - Dept. 32-1-J | 1 | 1 | | | Don Seylor - Dept. 32-1-J | 1 | 1 | | | Jack Switzer - Dept. 32-1-M | 1 | 1 | | 19. | AiResearch Manufacturing Company | | | | | 2525 West 190th Street | | | | | Torrance, California 90509 | | | | | Attention: Linwood C. Wright | 1 | 1 | | | Bob Carmody | 1 | 1 | | | Library | 1 | 1 | | 20. | Union Carbide Corporation | | | | | Nuclear Division | | | | | Oak Ridge Gaseous Diffusion Plant P. O. Box "P" | | | | | Oak Ridge, Tennessee 37830 | | | | | Attention: R. G. Jordan | 1 | 1 | | | D. W. Burton, K-1001, K-25 | 1 | 1 | | | | - | - | | | | Group 1
Data & Perf.
Reports | Group 2
Anal. & Design
Reports, Final Perf.
& Analysis Reports | |-----|---|------------------------------------|---| | 21. | Avco Corporation | | | | | Lycoming Division | | | | | 550 South Main Street | | | | | Stratford, Connecticut 06497 | | | | | Attention: Clause W. Bolton | 1 | 1 | | 22. | Teledyne Cae | | | | | 1330 Laskey Road | | | | | Toledo, Ohio 43601 | | | | | Attention: Eli H. Benstein | 1 | 1 | | | Howard C. Walch | | 1 | | 23. | Solar | | | | | San Diego, California 92112 | | | | | Attention: P. A. Pitt | 1 | 1 | | | J. Watkins | 1 | 1 | | 24. | Goodyear Atomic Corporation | | | | | Box 628 | | | | | Piketon, Ohio 45661 | | | | | Attention: C. O. Langebrake | 1 | 2 | | 25. | lowa State University of Science & Tech. | | | | | Ames, Iowa 50010 | | | | | Attention: Professor George K. Serovy | | | | | Dept. of Mechanical Engineering | 1 | 1 | | 26. | Hamilton Standard Division of United Aircraft Corp. | | | | | Windsor Locks, Connecticut 06096 | | | | | Attention: Mr. Carl Rohrbach | | | | | Head of Aerodynamics and Hydrodynamics | 1 | 1 | | 27. | Westinghouse Electric Corporation | | | | | Small Steam and Gas Turbine Engineering B-4 | | | | | Lester Branch | | | | | P. O. Box 9175 | | | | | Philadelphia, Pennsylvania 19113 | | | | | Attention: Mr. S. M. DeCorso | 1 | 1 | | 28. | Williams Research Corporation | | | | | P. O. Box 95 | | | | | Walled Lake, Michigan 48088 | | | | | Attention: J. Richard Joy | _ | | | | Supervisor, Analytical Section | 1 | 1 | | | | Group 1
Data & Perf.
Reports | Group 2
Anal. & Design
Reports, Final Perf.
& Analysis Reports | |-------------|---------------------------------------|------------------------------------|---| | 29. | Lockheed Missile and Space Company | | | | | P. O. Box 879 | | | | | Mountain View, California 94040 | | | | | Attention: Technical Library | 1 | 1 | | 30. | The Boeing Company | | | | | 224 N. Wilkinson | | | | | Dayton, Ohio 45402 | | | | | Attention: James D. Raisbeck | 1 | 1 | | 31. | Chrysler Corporation | | | | | Research Office | | | | | Dept. 9000 | | | | | P. O. Box 1118 | | | | | Detroit, Michigan 48231 | _ | | | | Attention: James Furlong | 1 | 1 | | 32. | Elliott Company | | | | | Jeannette, Pennsylvania 15644 | | | | | Attention: J. Rodger Schields | | | | | Director-Engineering | 1 | 1 | | 33. | Dresser Industries Inc. | | | | | Clark Gas Turbine Division | | | | | 16530 Peninsula Boulevard | | | | | P. O. Box 9989 | | | | | Houston, Texas 77015 | | | | | Attention: R. V. Reddy | 1 | 1 | | 34. | California Institute of Technology | | | | | Pasadena, California 91109 | | | | | Attention; Prof. Duncan Rannie | 1 | 1 | | 3 5. | Massachusetts Institute of Technology | | | | | Cambridge, Massachusetts 02139 | | | | | Attention: Dr. J. L. Kerrebrock | 1 | 1 | | 36. | Caterpillar Tractor Company | | | | | Peoria, Illinois 61601 | | | | | Attention: J. Wiggins | 1 | 1 | | | | Group 1
Data & Perf.
Reports | Goup 2
Anal. & Design
Reports, Final Perf.
& Analysis Reports | |-----|--|------------------------------------
--| | 37. | Penn State University | | | | | Department of Aerospace Engineering | | | | | 233 Hammond Building | | | | | University Park, Pennsylvania 16802 | | | | | Attention: Prof. B. Lakshminarayana | 1 | 1 | | 38. | Texas A&M University | | | | | Department of Mechanical Engineering | | | | | College Station, Texas 77843 | | | | | Attention: Dr. Meherwan P. Boyce P.E. | 1 | 1 | | 39. | National Technical Information Service | | | | | Springfield, Virginia 22151 | 13 | 13 |